| Campaign/New Instrument Name [1] | Status | Primary Agency
(Operating and/or
Funding) | Partnering
Agencies | URL | Description | Primary
Observing Type | Secondary
Observing Type | Study Area | Year Start | Month Start | Day Start | Year End | Month End | Day End | Contact | Long-Term
Timeseries | |--|-------------|---|--|---|--|---------------------------|-----------------------------|--|------------|-------------|-----------|----------|-----------|---------|---------------------------------------|-------------------------| | ABoVE (Arctic-Boreal Vulnerability
Experiment) | In Progress | NASA | | http://above.nasa.gov/ | Field experiment and 2017 airborne campaign in Alaska and NW Canada to better understand the vulnerability and resilience of boreal and Arctic ecosystems to environmental change and the impacts on ecosystem services. | Field campaign | Airborne
campaign | Arctic | 2015 | 1 | 1 | Ongoing | Ongoing | Ongoing | (Northern | No | | ACCLIP (Asian summer monsoon
Chemical and Climate Impact
Project) | Delayed | NSF | NASA | https://www.eol.ucar.
edu/field_projects/acclip | The goal of ACCLIP is to measure the unique chemical composition, water vapor, and aerosol content in air processed in the ASM anticyclone from a base in the western Pacific in order to evaluate its global impact on atmospheric chemistry and radiation. The ASM anticyclone has been shown to contain an enhanced aerosol layer at the upper troposohere: lower stratosphere (LIS) level: the ASM TOROGORNE ASM AND ASM AND A | Airborne
campaign | | South Korea | 2021 | | | | | | Arizona
University) | No | | | | | | | to the UTLS dynamical system through deep monsoon convection in the NH summer season has the potential to generate significant chemical and climate impacts. Potentially large black carbon (BC) enhancements in the ATAL also may affect dynamic processes in the region by generating in situ heating, potentially reducing precipitation. | | | | | | | | | | | | | ACE-ENA (Aerocol and Cloud
Experiments in the Eastern North
Atlantic) | Completed | DOE | | | The Eastern North Atlantic (ENA) is a region of persistent but diverse subtropical marine boundary layer (MBL) clouds, whose albeds and percipitation are injectified are injectified in a religibly susceptible to perturbations in acrosol properties. Boundary layer across of in the ENA region is influenced by a variety of sources, leading to strong variations in cloud condensation nuclei (CCN) concentration and acrosol optical properties. The Aerosol and Cloud Experiments in the Eastern North Atlantic (ACE-ENA) project is motivated by the need for comprehensive in-stru characterizations of boundary layer structure, and associated vertical distributions and notional variabilities of low clouds and acrosol oper the Across-Re ARMA Arella Facility (AM) Guilstreams (EG-1) arcraft was deployed at the long-term ARM ETA size on Gracious Bland, Across-Facility (AM) Guilstreams (EG-1) arcraft was deployed at the long-term ARM ETA size on Gracious Bland, Across-Facility (AM) Cultifications (EG-1) arcraft was deployed at the long-term ARM ETA size on Gracious Bland, Across-Facility (AM) Cultifications (EG-1) arcraft was deployed at the long-term ARM ETA size on Gracious Bland, Across-Facility (EG-1) arcraft was deployed at the long-term ARM ETA size on Gracious Bland, Across-Facility (EG-1) arcraft was depropered and could conditions. The science themes for the proposed deployments include: [1] Budget of MID (CCN and Its sessional variation; (EJ Effects of aerosol on double and preceptions) and processes studies arcraft and entrainment mixing. (4) Advancing retrievals of trubulence, double, and drizies, and (5) Model evaluation and processes studies. | Field campaign | | Azores | 2017 | 6 | NA | 2018 | 2 | NA | Sally
McFarlane, DOE | No | | ACT-America (Atmospheric Carbon and Transport – America) | Completed | NASA | NOAA | http://act-america.larc.nasa.gov/ | Earth Venture Suborbital campaign comprised of five airborne campaigns across three regions in the eastern United States to study the transport and fluxes of atmospheric carbon dioxide and methane. | Field campaign | airborne
campaign | 3 sites in
eastern United
States | 2015 | 2 | 1 | 2020 | 1 | 31 | Ken Davis (Penn
State) | No | | ACTIVATE (Aerosol Cloud
meTeorology Interactions oVer the
western ATlantic Experiment) | In Progress | NASA | | https://activate.larc.nasa.gov/ | ACTIVATE is a NASA Earth Venture Suborbital campaign that will provide important globally-relevant data about
changes in marine boundary layer cloud systems, atmospheric aerosols, and multiple feedbacks that warm or cool the
climate. | Field campaign | airborne
campaign | Western North
Atlantic | 2019 | 1 | 28 | 2024 | 1 | 27 | Armin
Sorooshian
(University of | | | AeroMarine | Completed | NOAA | | http://www.esrl.noaa,
gov/csd/projects/aeromarine/ | | Field campaign | | Reunion Island | 2016 | 3 | NA | 2016 | 3 | NA | Arizona) | No | | AERONET (Aerosol Robotic
Network) | Ongoing | NASA | CNES | https://aeronet.gsfc.nasa.gov/ | The AERONET (ACCOS) RODIAL HET work) project is a federation of ground-based remote sensing sersion intervise
candidated by Mosk and PMOTONS (PMODenoteria pour to Trathenenic Deportional de bormalisation Statilitate; UNI
of URL C.MES, and CMS-HSU3) and is greatly repanded by retworks (e.g., RIRA), AeroSpan, AEROCAN, and CARSNET]
and collaborators form actional approach, institutes, universities, individual casterists, and partners, For more than 25
years, the project has provided long-term, continuous and readily accessible public domain database of aerocol optical,
microphysical and radiative properties for aerosof research and characteristics, validation of satellite retrievals, and
synergism with other databases. The network imposes standardization of instruments, calibration, processing and
distribution. | Ground
network | | Global | 1990 | | | Ongoing | Ongoing | Ongoing | Brent Holben
(NASA) | | | AfriSAR | Completed | NASA | ESA | http://www.nasa.
gov/feature/goddard/2016/nasa-partner-
space-agencies-measure-forests-in-gabon/ | Joint ESA-NASA airborne campaign to advance capabilities of using radar and lidar to estimate biomass of humid tropical ecosystems. | Spaceborne | | Gabon | 2015 | 7 | 1 | NA | NA | NA | Barry Lefer,
Hank Margolis | No | | AGAGE (Advanced Global
Atmospheric Gases Experiment) | Ongoing | NASA | NOAA, Bureau
of Meteorology
Australia, CMA,
CSIRO, DECC,
FOEN,
Norwegian
Environment
Agency | https://agage.mit.edu/ | AGAGE is part of the powerful global observing system that is measuring halocarbons, including bromocarbons, in the
Earth's atmospher. The original IAI_ENGAGE/AGAGE station, Made Tead at Trivinded Head, Bagged Point, Cape Matalaul,
and Cape Grim) occupy coastal sites around the world chosen to provide accurate measurements of trace gases whose
lifetimes are long compared to global atmospheric circulation times. Two stations in surroge (Expoline, Jungfraujoch)
and two in East Asia (Shangdiant) and Gosan) have joined the AGAGE network in recent years by using the same
instrument and calibration scales. | Ground
network | | Global | 1978 | | | Ongoing | Ongoing | Ongoing | Ronald G. Prinn
(MIT) | | | AirMOSS (Airborne Microwave
Observatory of Subcanopy and
Subsurface) | Completed | NASA | |
https://airmoss.jpl.nasa.gov/ | Airborne P-band radar flights to develop algorithms for estimating soil properties. | Field campaign | | CONUS | 2012 | NA | NA | 2015 | NA | NA | Mahta
Moghaddam
(USC) | No | | AIRS (Atmospheric Infrared
Sounder) on the Aqua Satellite | Ongoing | NASA | | https://aqua.nasa.gov/content/airs | Launched into Earth-orbit on May 4, 2002 aboard NASA's Aqua satellie, the Atmospheric Infrared Sounder, AIIS,
provides data critical to the monitoring of Earth's stompolers. AIIS data are improving weather forecasts and
advancing our understanding of Earth's climate. AIIR's is one of six instruments aboard Aqua, a satellite that is part of
NASA's Earth Observing System. AIIS along with its partner microwave instrument the Advanced Microwave Sounding
URI, AMSUA, represents the most advanced atmospheric sounding system ever deployed in space. Together these
instruments observe the global water and energy cycles, climate variation and trends, and the response of the climate
system to increased greenhouse gases. | Other | | Global | 2002 | 5 | 4 | Ongoing | | | Eric Fetzer (JPL) | | | | Completed | NOAA | | http://www.esrl.noaa.
gov/csd/projects/alisocanyon.html | | Field campaign | | NW of Los
Angeles | 2015 | 10 | NA | 2016 | 2 | NA | | No | | | Ongoing | NSF | | http://aco-ssds.soest.hawaii.edu/ | | Observing
network | | North Pacific
Ocean | NA | NA | NA | NA | NA | NA | | No | | | Ongoing | DOE | | http://ameriflus.lbl.gov/. | Amerifinus is a network of Pr-imanaged sites measuring ecosystem CO2, water, and energy fluxes in North, Central and South America. It was established to connect research on field sites representating major climate and ecological biomas, including fundra, grasslands, savanna, crops, and confer, decidous, and tropical forests. As a grassroots, investigator-driven network, the Amerificus community has tallored instrumentation to suit each unique ecosystem. The network was issurched in 1996, after an international workshop on thus measurements in La Thulle, Italy, in 1995, where some including the LS is parament of Fenery's Tere resident of the Company. The DOI's Saltonian Brook of the Company Comp | Observing
network | | North America,
Central
America, South
America | 1996 | NA | NA | Ongoing | Ongoing | Ongoing | | No | | AMOS (Arctic Mobile Observing
System) | In Progress | ONR | | https://www.onr.navy.mil/en/Science-
Technology/Departments/Code-32/all-
programs/arctic-global-prediction/AMOS-
DRI | | Observing
network | | Arctic | 2017 | NA | NA | 2021 | NA | NA | | No | | AMSR-E (Advanced Microwave
Scanning Radiometer for EOS) on
the Aqua Satellite | Completed | NASA | JAXA | https://aqua.nasa.gov/content/amsr-e | The Advanced Microwave Scanning Radiometer for EOS (AMSR-E) is a twelve-channel, six-frequency, total power
power increases and the properties of the following terrestiral,
occaunic, and atmospheric parameters for the investigation of plobal water and energy cycles, including precipitation
rate, sea surface temperature, sea ke concentration, snow water equivalent, soil moisture, surface wetness, wind
speed, atmospheric colout water, and water vapor. | Other | | Global | 2002 | 5 | 4 | 2011 | 10 | 4 | | | | AMSU-A (Advanced Microwave
Sounding Unit) on the Aqua Satellite | Ongoing | NASA | | https://aqua.nasa.gov/content/amsu | The Advanced Microwave Sounding Unit (AMSU-A), a 15-channel microwave sounder designed primarily to obtain
temperature profiles in the upper atmosphere (especially the stratosphera) and to provide a doud-filtering capability
for tropospheric temperature observations. The first AMSU was bunched in May 1998 on board the NOAA 15 satellite.
The EOS AMSU-A is part of a closely coupled tripled of instruments that include the AMSI and the | Other | | Global | 2002 | 5 | 4 | Ongoing | Ongoing | Ongoing | | | | AOML glider 4th mission | Completed | NOAA | | http://www.aoml.noaa_
gov/phod/news/load.php?
pFullStory=20160310_20160310_glider_M
04start.html | | Glider mission | | Caribbean Sea
near Puerto
Rico | 2016 | NA | NA | 2016 | NA | NA | | No | | Campaign/New Instrument Name
[1] | Status | Primary Agency
(Operating and/or
Funding) | Partnering
Agencies | URL | Description | Primary
Observing Type | Secondary
Observing Type | Study Area | Year Start | Month Start | Day Start | Year End | Month End | Day End | Contact | Long-Term
Timeseries | |--|-------------|---|---|---|--|---------------------------|-----------------------------|---------------------------------------|------------|-------------|-----------|----------|-----------|---------|---|-------------------------| | APART (Ammonia Phase
PARtitioning and Transport) | Planned | NSF | | Coming soon | In this collaborative project between 2 institutions and 4 Pis, a 10-week field campaign is planned in the foothills of RMMP to determine (i) fluxes and deposition timescales of NH3 within 10 km downwind of large sources, and (ii) spatial distribution and partitioning of NHx - 100 km downwind of same sources. The main simplifing platform is the University of Wyoming King Air (UWKA) research aircraft equipped with new measurement capabilities that allow for enhanced sampling strategies of gase and particulates. Seasous species includer educed and oxidized infrogen (NH3 and HM33), methane (CH4), ethane (C2H6), carbon monoxide (CO), carbon dioxide (CO2) and vater vapor (H2O), while particulates include aerosol concentration and size and their water-souble species concentrations. CH4 and C2H6 allow to track the plume and distinguish between different source types. Integration of flight data with ground-based observations collected from mobile monotioning and existing sampling sites, provides a means to better interpret consistently available ground-based data in the future. Results will also contribute to improved representation of NH3 in transport modes, help predict local riquilly and inform stakeholders. | Airborne
campaign | | Wyoming/Color
ado | 2021 | | | | | | | No | | APPLICATE (Advanced Prediction in
Polar regions and beyond:
modelling, observing system design
and Linkages associated with a
Changing Arctic climate) | In Progress | | | | | Observing
network | | Arctic | NA | NA | NA | NA | NA | NA | | No | | Argo | Ongoing | NOAA | | http://www.argo.ucsd.edu/ | | Observing
network | | Global | NA | NA | NA | Ongoing | NA | NA | | No | | ARM (Atmospheric Radiation
Measurement) - Southern Great
Plains | Ongoing | DOE | | https://www.arm,
gov/capabilities/observatories/sgp | The Atmospheric Radiation Measurement (ARM) user facility, a DOE Office of Science user facility managed by the
Office of Biological and Environmental Research, provides the climate research community with strategically located in
sixtu and remote sensing observatories designed to improve the understanding and representation, in climate and
earth system models, of clouds and aerosols as well as their interactions and coupling with the Earth's surface. The
Southern Great Princins (SOF) site consists of in sixtu and remote-sensing instrument clusters arrayed across
approximately 9,000 square miles in north-central Oklahoma and south Karsas. | Observing site | | Oklahoma | 1993 | | | Ongoing | Ongoing | | | | | ARM (Atmospheric Radiation
Measurement) HI-SCALE | Completed | DOE | | https://www.arm.
gov/.campaigns/ast2016hiscale | The
Holistic Interactions of Shallow Clouds, Aerosols, and Land-Ecosystems (Hi-SCALE) campaign was designed to provide a detailed set of measurements needed for a more complete understanding of the life cycle of shallow clouds by coupling cloud macrophysical and microphysical aprofest to hald surface properties, ecosystems, and aerosols. His SCALE consisted of two flour-week intersive observational periods, one in the spring and the other in the late summer to take allowanties of different stages and distribution of genemics for various expectation near the ARM Climate Research facility's Southern Great Plants (SGP) stein of Mahoma, as well as serood properties that very during the control of the stage s | Field campaign | | Oklahoma | 2016 | 4 | NA | 2016 | 9 | NA | | No | | ARM (Atmospheric Radiation
Measurement) LaSIC | Completed | DOE | | https://www.arm.
gov/campaigns/amf2016lasic | LASC (Layered Atlantic Smoke Interactions with Couds) is a field campaign to improve understanding of aged carbonaceous across and the mechanisms by which dought as digitat to the presence of the aerosol. The first DOE Atmospheric Stadiation Measurement (ARM) Mobile Facility's (AMF1) cloud, aerosol, and atmospheric profilling instrumentation is deployed to Ascendion Island, located within the trade-windshallow cumulus regime a 3,000 kilometers offshore of continental Africa. This is within the latitude one of the maximum autiflow of biomass burning aerosol, and with the deepening boundardy layer known to entrain free tropospheric insolve. The primary activities for LASC are to: improve current knowledge on aged biomass-burning aerosol and lots radiative properties, use surface-based montes earning to sensitively examine the atmosphere for the relative vertical location of aerosol and clouds; improve understanding of the cloud adjustments to the presence of shortwave-absorbing aerosol within the vertical column, both through aerosol and aerosol-cloud interactions. | Field campaign | | Southeast
Atlantic Ocean | 2016 | 6 | 1 | 2017 | 10 | 31 | | No | | ARM (Atmospheric Radiation
Measurement) MICRE | Completed | DOE | | https://www.arm.
gov/campaigns/osc2016micre | Clouds over the Southern Ocean are poorly represented in present-day reanalysis products and global climate model simulations. Errors in top-of-atmosphere (TOA) broadband radiative fluxes in this region are among the largest logibally, with significant implications for modeling both regional and global-scale climate responses. In response to the need for additional measurements of surface radiative fluxes, as well as doud and aerosol properties over the Southern Ocean, the DOE ARM Climate Research Facility will deploy a variety of ground instrumentation to Macquarie Island, situated at 54.6.1 degrees south latitude and 158.87 degrees sest longitude. It has a small research station operated by the Australian Antarctic Visioni (AAD) and manned year-round in part by the Australian Borracu of Meteorology (BoM). The Miscquarie Island Cloud and Radiation Experiment will be conducted in coordination with AAD and SoM activities planned at this size. | | | Southern Ocean | 2016 | NA | NA | 2018 | NA | NA | | No | | ASTER (Advanced Spaceborne
Thermal Emission and Reflection
Radiometer) on the Terra Satellite | Ongoing | NASA | Japan Ministry
of Economy,
Trade and
Industry (METI) | | | Other | | Global | | | | | | | | | | ATom (Atmospheric Tomography
Mission) | Completed | NASA | NOAA | https://espo.nasa.gov/home/atom_ | Earth Venture Suborbital camapign to study the impact of human-produced air pollution on greenhouse gases and on
chemically reactive gases in the atmosphere. Delpoys an extensive gas and aerosid payload on the NASA DC-3 aircraft
for systematic, global-scale sampling of the atmosphere, profiling continuously from 0.2 to 12 km altitude.
Campaigns: ATom-1 (Jul-Aug 2016), ATom-2 (Jun-Feb 2017), ATom-3 (Sep-Oct 2017), and ATom-4 (Apr-May 2018). | Field campaign | | Global | 2016 | 7 | NA | 2018 | 5 | NA | | No | | ATOMIC (Atlantic Tradewind
Ocean-Atmosphere Mesoscale
Interaction Campaign) | Completed | NOAA | NASA | https://www.esrl.noaa.gov/psd/atomic/ | From early January through mid-Rehnary 2020, NOAH's partnering with several universities and other programs to led the Atlantic Tradewind Ocean-Atmosphere Mesociale interaction Campaign (ATOMC). The field study will take place in the tropical North Atlantic and of Bankbado and investigate double and seal interaction companies with the place in the tropical North Atlantic and of Bankbado and investigate double and seal interaction processes with the place in the tropical North Atlantic and of Bankbado and investigate double and seal interaction processes with the state of the place | Field campaign | | Barbados and
surroundings | 2020 | 1 | NA | 2020 | 2 | NA | | No | | AVIRIS (Airborne Visible/Infrared
Imaging Spectrometer) -NG India
Campaign | Completed | NASA | | http://aviris-ng.jpl.nasa.gov/ | High signal to noise airborne imaging spectroscopy measurements across India including coastal zone; mangrove forests; Asia soils; Asian forests; hydrocarbon alteration; mineralogy; agriculture; urban; and calibration/validation. | Spaceborne | | India Field
Campaign but
global | 2015 | 12 | 17 | 2016 | 3 | 8 | Woody Turner
(NASA HQ) | No | | AWARE (ARM West Antarctic
Radiation Experiment) | Completed | DOE | NSF | http://www.arm.
gov/campaigns/amf2015aware | DOE and NSF partnered to deploy unique, advanced cloud, aerosol, and radiation instruments to Antarctica in
November of 2015 for the Atmospheric Radiation Measurement (ARM) West Antarctic Radiation Experiment (AWARE).
Two primary pasis of the campiging are to understand stamospheric contributions to West Antarctic warning and
surface melt and to improve understanding of the microphysics of mixed-phase clouds in Antarctica and their impact
on the surface radiation budget: | Field campaign | | Antarctica | 2015 | 12 | NA | 2017 | 1 | NA | | No | | BB-Flux | Completed | NSF | | https://volkamergroup.colorado.
edu/timeline/field/bb-flux | This campaign deployed the CU solar tracker and the CU SOF on the University of Wyoming King Air research aircraft. The objectives of the study were to: [1] Quantify emission fluxes of Co, CO2, other gases, and particle volume for different fuel byes and burn conditions, and test atmospheric models; 2] Characterize plume injection height of plumes that travel decoupled from the ground (top of boundary layer, free troposphere), and evaluate predictions by atmospheric models; [3] Study radiacts ources and plume chemistry that leads to secondary production of O3, air toxics, and modifies the particle size distribution as plumes age; and (4) Explore synergistic benefits of remote sensing and in-situ observations to quantify secilated total emission fluxes from wildings. | campaign | | Western United
States | 2018 | July | | 2018 | September | | | No | | CACTI (Cloud, Aerosol, and Complex
Terrain Interactions) | Completed | DOE | | https://www.arm.
gov/Campaigns/armf2018cacti | The Cloud, Aerosol, and Complex Terrain Interactions (CACTI) field campaign in the Sieras de Córdoba mountain range of north-central Agrentina deployed the DOE ABM Mobile Facility to improve understanding of cloud life cycle and organization in relation to environmental conditions so that cumulus, microphysics, and aerosol parameterizations in multiscale models can be improved. The Sieras de Córdoba has a high frequency of orographic boundary layer clouds, many reaching congestus depths, many initiating into deep convection, and some organizing into mesoscale systems uniquely observable from a single fresh eds the Some systems were grow uspace to become among the deepest, largest, and longest-lived in the world. These systems likely contribute to an observed regional trend of increasing extreme irainfall, and poor prediction of them likely contributes to an awarm, dry bias in climate models downstream of the Sieras de Córdoba in a key agricultural region. The CACTI campaign coordinated closely with the NSF-led RELAMPAGO campaign. | | | North-Central
Argentina | 2018 | 10 | 1 | 2019 | 4 | 30 | Coordinated
with NSF
RELAMPAGO.
Contact: Sally
McFarlane, DOE | No | | California Baseline Ozone Transport | Completed | NOAA | | http://www.esrl.noaa.
gov/csd/projects/cabots/ | | Field campaign | | San Joaquin
Valley | NA | NA | NA | NA | NA | NA | | No | | Campaign/New Instrument Name [1] | Status | Primary Agency
(Operating and/or
Funding) | Partnering
Agencies | URL | Description | Primary
Observing Type | Secondary
Observing Type | Study Area | Year Start | Month Start | Day Start | Year End | Month End | Day End | Contact | Long-Term
Timeseries | |--|-------------|---|--|--
---|--|-----------------------------|--|------------|-------------|-----------|----------|-----------|---------|--|-------------------------| | CALIOP (CLoud-Aerosol Lidar with
Orthogonal Polarization) on the
CALIPSO Satellite | Ongoing | NASA | CNES | https://www-calipso.larc.nasa,
gov/about/payload.php#CALIOP | CALIOP is a two-wavelength polarization-sensitive lidar that provides high-resolution vertical profiles of aerosols and clouds. | Instrument on satellite | | Global | 2006 | | | Ongoing | Ongoing | Ongoing | David M.
Winker (LaRC) | | | CAMP2Ex (Clouds, Aerosol, and
Monsoon Processes-Philippines
Experiment) | Completed | NASA | | https://espo.nasa.
gov/camp2ex/content/CAMP2Ex | The Clouds, Aerosol, and Monsoon Processes-Phillippines Experiment (CAMP2Ex) was a summer 2019 NASA airborne mission to characterize the role of anthropogenic and natural aerosol particles in modulating the frequency and | Field campaign | | Phillipines | 2019 | NA | NA | 2019 | 10 | 18 | Hal Maring | No | | CAMPex (Cloud-Aerosol-Monsoon
Philippines Experiment) | Completed | NASA | | https://espo.nasa.
gov/camp2ex/content/CAMP2Ex | The Cloud, Aerosol and Monsoon Processes Philippines Experiment (CAMP2Ex) is a response to the need to deconvolute the fields of tropical meteorology and aerosol science at the meso-b to cloud level. | Field campaign | | Phillipines | 2018 | NA | NA | 2019 | NA | NA | | No | | CATS (Cloud-Aerosol Transport
System) | Completed | NASA | | https://cats.gsfc.nasa.gov/ | The measurements of atmospheric clouds and aerosols provided by the CATS payload was used to provide near real-
time (NRT) observtaions of aerosol vertical distribution as inputs to global models. | Instrument on
International
Space Station
(ISS) | | 55N to 55S | 2015 | 1 | NA | 2018 | 10 | NA | Matthew McGill
(NASA) | No | | CERES (Cloud's and the Earth's
Radiant Energy System) on the Aqua
Satellite | Ongoing | NASA | | https://aqua.nasa.gov/ceres | The Cloud's and the Earth's Radiant Energy System (CERS) is a 3-channel radianter measuring reflected solar radiation in the 0.35 µm wavelength band, entitled terrestrial radiation in the 8.12 µm band, and total radiation from 0.3 µm to beyond 100 µm. These data are being used to measure the Earth's total thermal radiation budget, and, in combination with MODIS data, detailed information about clouds. The first CERS instrument was banched on the Tropical Rainfall Measuring Mission (FMM) staellite in November 1999; the second and third CERS instruments were launched on the Terra satellite in December 1999; and the fourth and fifth CERS instruments are on board the Aqua satellite. | Instrument on satellite | | Global | 2002 | 5 | 4 | Ongoing | Ongoing | Ongoing | Dr. Norman
Loeb (LaRC) | | | CERES (Cloud's and the Earth's
Radiant Energy System) on the
Terra Satellite | Ongoing | NASA | | https://ceres.larc.nasa,
gov/instruments/#ceres-instruments | The Cloud's and the Earth's Radiant Energy System (CERS) is a 3-channel radiometer measuring reflected solar radiation in the 0.3 5 µm wavelength band, emitted terrestrial radiation in the 8.12 µm band, and total radiation from 0.3 µm to beyond 100 µm. These data are being used to measure the Earth's total thermal radiation houget, and, in combination with MODIS data, detailed information about clouds. The first CERS instrument was baunched on the Tropical Rainfall Measuring Mission (FMM) staellite in November 1999; the second and third CERS instruments were launched on the Terra satellite in December 1999; and the fourth and fifth CERS instruments are on board the Aqua satellite. | Instrument on satellite | | Global | 1999 | 12 | | Ongoing | Ongoing | Ongoing | Dr. Norman
Loeb (LaRC) | | | CGWAVES (Convective Gravity Waves in the Stratosphere) | Planned | NSF | | Coming soon | The collaborative research team will conduct a field campaign and associated modeling effort to increase understanding of convective gravity usew (COM) dynamics and their role in atmospheric circulation, structure, and variability from Earth's surface to the stratopause and above. Gravity waves that are generated by deep convection have not previously been quantified by full-column measurements. The CGWaws Field campaign will be conducted in the central US in June 2022 using the NSF/NCME GV research aircraft. The GV will make in situ measurements using tracers of vertical trasport and mining and remote sensing measurements of calid winds from 15-25fm using a NB SSM will provide additional data about the atmospheric tructure. Multiple numerical models will be used, including the WBF in idealized and real-case configurations, the GATS complex Geometry Compressible Atmosphere Model (CGCMA) and ERAU Model for Acoustic-Gravity wave interactions and coupling (MAGCI) for CGW responses extending throughout the stratosphere, and the GATS spectral DBN models that can escope instabilities and nutribulence. The measurement campaign and analysis and modeling efforts would focus on four main science goals: 1) Measure and quantify the convective source dynamics that dictate CGW character and orientations for a variety of source and coupling the convective source dynamics that dictate CGW character and orientations for a variety of source and their effects in the stratosphere of a range of environments, and 14 Advance the parameterizations of both CGW generation by WSR-88D measurements and the resulting CGW nonlinear dynamics and influences in the troposphere | Airborne
campaign | | Central United
States | 2022 | | | | | | | No | | CHACHA (CHemistry in the Arctic-
Clouds, Halogens, and Aerosols) | Planned | NSF | | Coming soon | his project aims to improve understanding of atmospheric chemistry that impacts ozone, particulate matter, and cloud chemical composition in the context of a rapidly changing Arctic. The atmosphere converts pollutants by processing them into water-soluble products that are removed through precipitation (rain or snow) or by deposition onto Earth's surface. This chemical conversion of pollution happens through a smillert driven (pollutants by process known as oxidation. Most of what is known about these atmospheric processes comes from measurements made at the surface in Arctic coastal environment. The CHACHA team plants to use two instrumented arrivant to conduct airborne measurements around the Chukchi Sea, the Beaufon Sea, and the Alaska North Siope region. They plan to target features that are rapidly changing—above and downwind of sea ice Team's (rareas of open water in otherwise sea-tec-covered ocean regions), and downwind of sources of combustion-derived pollutants. Researchers will also use collected data to develop atmospheric models that will be openly available for use by the broader scientific community. The team is composed of researchers at six United States universities (in Alaska, Indiana, Michigan; and the open six and the proposed processes of the proposed control of the strong bear of incirction and outered, be chief, scientific and outered processes of the proposed and in a randial or and outer | Airborne
campaign | | Alaska | 2022 | | | | | | | No | | CHEESEHEAD (Chequamegon
Heterogeneous Ecosystem Energy-
balance Study Enabled by a High-
density Extensive Array of
Detectors) | Completed | Multiple | | https://www.eol.ucar,
edu/field_projects/cheesehead | The Chequamegon Heterogeneous Ecosystem Energy-balance Study Enabled by a High-density Extensive Array of
Detectors (CHESEHEAD) is an intensive field campaign designed specifically to address long-standing puzzles regarding
the role of atmospic boundary-layer responses to scales of spatial
heterogeneity in surface-atmosphere heat and
water exchanges. | Field campaign | | Wisconsin | 2019 | 6 | 24 | 2019 | 10 | 11 | Ankur Desai (U
of Wisc-Mad) | No | | COMBLE (Cold-Air Outbreaks in the
Marine Boundary Layer Experiment) | Completed | DOE | Met Norway | https://www.arm.
gov/research/campalgns/amf2020comble | The man objective for COMBE. Is to quantify the properties of boundary layer convection and air mass
transformations in cold air outbreaks over pens water in the Artic. The ARM Mobile Facility will be applyed near
Anderes, a town on an island in Northeastern Norway, while a reduced set of instruments will be deployed on Bear
Island, located approximately mid-way between the Norway vanished and Swalmark Specifically, OMBE all mis to
describe and quantify the mesoscale organization and the vertical structure of boundary layer convection, examine the
impact of varying second conditions in the upstream Arctic boundary layer on cold/precipitation processes, and
provide integrated data sets of cold-air outbreaks that will enable high-resolution numerical simulations in order to
evaluate and improve representations of shallow convection in cold-air outbreaks in weather and climate models. | Field campaign | | Norway | 2019 | 12 | 1 | 2020 | 5 | 31 | | | | CONvectie TRAnsport of Active
Species in the Tropics (CONTRAST) | Completed | NSF | | https://www2.acom.ucar.edu/contrast | | Airborne
campaign | | Tropical
western Pacific
Ocean / Guam
within 1-15 km
altitude | 2014 | 1 | NA | 2014 | 2 | NA | | No | | CORAL (COral Reef Airborne
Laboratory) | Ongoing | NASA | | https://coral.ipl.nasa.gov/ | Earth Venture Suborbital COral Reef Airborne Laboratory (CORAL) is being deployed to study degradation of coral reefs
using PRISM, an airborne instrument designed to observe hard-to-see coastal water phenomena. | | airborne
campaign | The Mariana
Islands, Palau,
Pacific Ocean:
Hawali, and the
Great Barrier
Reef | 2015 | 4 | 1 | Ongoing | NA | NA | Eric Hochberg
(Bermuda
Institute of
Ocean Sciences) | No | | COSMIC-2 (Second Constellation
Observing System for Meteorology,
onosphere, and Climate) | Completed | NASA | NOAA, Air
Force, Taiwan's
National Space
Organization
(NSPO), UCAR | http://www.cosmic.ucar.edu/cosmic2/ | The USA COSMIC Program has been a leader in the retrieval and scientific application of GMSS, e.g. GPS, data since
UCRN led the GPS/MICT GPS radio occutation (RIQ) mission in the mid 1909s. It contributed to the design, management
and operation of the Constellation Observing System for Meteorology Innosphere and Climate / FORMOSAT.3
(COSMIC-1) mission since 2006. The mission is still produle, pile-quality Roy Gordles that are having a significant
positive impact on weather and space weather forecasting and research. The success of COSMIC has prompted U.S.
agencies (led by MOAA) and Talwark Skindinal Space Graguitzation to execute a COSMIC Collivon operational mission
called COSMIC-2/FORMOSAT-7 (COSMIC-2) that places six satellites with next generation GNSS RO payloads into low
Earth orbit. | Spaceborne | | Global | 2017 | NA | NA | 2018 | NA | NA | | No | | CPR (Cloud Profiling Radar) on the
CloudSat Satellite | Ongoing | NASA | | https://cloudsat.atmos.colostate.
edu/instrument | The main instrument on CloudSat is the Cloud Profiling Radar (CPR), a 94-GHz nadir-looking radar that measures the power backscattered by clouds as a function of distance from the radar. | Instrument on satellite | | Global | 2006 | | | Ongoing | Ongoing | Ongoing | Graeme
Stephens (JPL) | | | CROPScape | Ongoing | USDA | NASA | https://nassgeodata.gmu.edu/CropScape/ | Provides crop-specific land cover data layer created annually for the continental United States using moderate resolution satellite imagery and extensive agricultural ground truth. | Field campaign | | United States | 1997 | NA | NA | Ongoing | Ongoing | Ongoing | Rachel Melnick
(USDA) | No | | | In Progress | NASA | | https://www.nasa.gov/cygnss | An Earth Venture Mission comprised of a constellation of eight small satellites carried to low-Earth orbit on a single | Satellite | | Pan-tropical | 2016 | 12 | NA | 1 | NA | NA | | No | | Campaign/New Instrument Name
[1] | Status | Primary Agency
(Operating and/or
Funding) | Partnering
Agencies | URL | Description | Primary
Observing Type | Secondary
Observing Type | Study Area | Year Start | Month Start | Day Start | Year End | Month End | Day End | | Long-Term
Timeseries | |---|-------------|---|-------------------------------|---|---|--|----------------------------------|--|------------|-------------|-----------|----------|-----------|---------|--|-------------------------| | D-ICE (De-Icing Comparision
Experiment) | Completed | Multiple | | https://www.esd.noaa.gov/osd/arctic/d-ice/ | Measurements of longwave (terrestrial) and shortwave (solar) radiation are fundamental environmental quantities and are regularly observed around the world using broadband radiometers. Because of the sensitivity of these instruments to internal temperature instabilities, there are limitations to using heat as a method for preventing the build-up of ite on the sensor windows. Consequently, substantial amounts of data are lost in regions subject to to frost, rime and snow, such as the polor regions. The purpose of the D-ECE campaign is to test strategies developed by research institutes and industry for preventing radiometer (sing. Specifically, we aim to identify a method to be adopted by the research community that is effective as mitingsting (see while also minimizing adverse effects on measurement quality, and to serve the needs of the community best, while also being energy efficient. This activity is coordinated by the Cold Climate Issues Working Group of SSSI. | | | Barrow, Alaska | 2017 | 8 | NA | 2018 | 8 | NA | | Yes | | DamWatch | Ongoing | USDA | | http://www.usengineeringsolutions.
com/dam-watch/ | from USDA National Resources Conservation Service. It provides real-time monitoring of rainfall, snowmelt, stream flow, and seismic events that could pose potential threats to dam safety. In its first year of service, it has monitored 12,000 dams across the country. | Tool | | United States | NA | NA | NA | NA | NA | NA | | No | | DCOTSS (Dynamics and Chemistry of
the Summer Stratosphere) | In Progress | NASA | NOAA | https://dcotss.org/ | DCOTSS is a NASA Earth Venture Suborbital campaign to investigate the impacts of intense thunderstorms over the U. S. on the summertime stratosphere. | Field campaign | airborne
campaign | Central United
States | 2019 | 1 | 1 | 2023 | 12 | 31 | Kenneth P.
Bowman (Texas
A&M) | | | DDMI (Delay Doppler Mapping
Instrument) on CYGNSS | Ongoing | NASA | | | Each CYGNSS satellite carries a Delay Doppler Mapping Instrument (DDMI) with the aim of improving hurricane forecasting by better understanding the interactions between the sea and the air near the core of a storm. The instrument receives GPS singles scattered by the ocean surface for the purposes of bi-static scattered by the ocean surface for the purposes of bi-static scatterementy. | | | | 2017 | | | Ongoing | Ongoing | Ongoing | Christopher Ruf
(University of
Michigan) | | | Deep Argo | Ongoing | NOAA | |
http://cpo.noaa.
gov/AboutCPO/AllNews/Tabld/315/ArtMIC
/668/ArticleID/72606/Deep-Argo-floats-
deployed-in-Pacific.aspx | , | Observing
network (pilot
stage) | | Deep ocean;
below 6000m | 2015 | NA | NA | NA | NA | NA | | No | | Deep Space Climate Observatory
(DSCOVR) | In Progress | NOAA | | http://www.nesdis.noaa.gov/DSCOVR/ | | Spaceborne | | Global | 2015 | 2 | 1 | NA | NA | NA | | No | | Delmarva Penninsula mapping
project onboard M/V Scarlett
Isabella | Completed | USGS | | http://soundwaves.usgs.
gov/2014/10/SW201410.pdf | | Field
campaign/data
collection
cruise | | Atlantic Ocean
from north of
Ocean City, MD
to Wallops
Island, VA | 2014 | 6 | 15 | 2014 | 7 | 25 | | No | | Delta-X | In Progress | NASA | | https://deltax.jpl.nasa.gov/ | Delta-X is a NASA Earth Venture Suborbital campaing that aims to understand how the Mississippi River Delta is growing and sinking. Delta-X uses airborne (remote sensing) and field (in situ) measurements to look at the water, vegetation, and sediment (soil). | Field campaign | airborne
campaign | | 2019 | 1 | 1 | 2021 | 12 | 31 | Marc Simard
(JPL) | | | DISCOVER-AQ | Completed | EPA | | http://discover-aq.larc.nasa.gov/ | | Field campaign | | | 2014 | NA | NA | NA | NA . | NA . | | No | | East Coast Ocean Acidification 1
(ECOA-1) Survey | Completed | NOAA | EPA | https://www.aoml.noaa.
gov/ocd/gcc/ECOA/ | (OAP). The cruise was designed to obtain a snapshot of key carbon, physical, biogeochemical parameters and production rates as they relate to ocean acidification (OA) along the U.S. and Scotian coastal slope and shelf. During | Field
campaign/data
collection
cruise | Field
campaign/labor
atory | Gulf of Maine,
U.S. East-Coast,
Mid-Atlantic
Bight, South-
Atlantic Bight,
Florida | 2015 | 6 | 17 | 2015 | 7 | 24 | Joe Salisbury
and Wei-Jun
Cai: joe.
salisbury@unh.
edu,
wcai@udel.edu | No | | East Coast Outflow (ECO) COVID | Completed | NOAA | | https://www.esrl.noaa.
gov/gmd/ccgg/covid2.html | East Cast Outflow COVID-18 replicates a series of flights in 2018 enording the cities of Washington, D.C., Baltimore, MD, Philadelphia, P.A. New York, NY, and Boston, Mb, to measure levels of methane, carbon disolode, carbon monoide, eithen eand coore upwind and downwind of these urban areas. Methane and carbon disoide are two of the most important greenflowing sease produced from urban centers, while carbon monoide is a precursor to ground-level coone, a primary concern for urban airquality. The goal of this repeat study was to see what has changed in emissions of greenhouse gease and pollutants that from since the onset of COVID-19. | Field campaign | | Northeastern
U.S. | 2020 | 4 | NA | 2020 | 6 | NA | Colm Sweeney | No | | East Coast Outflow (ECO) Project | Completed | NOAA | | https://www.esrl.noaa.
gov/gmd/dv/data/index.php?
category=Campaign | NOAA Twin Otter was used for the East Coast Outflow (ECO) project where flights focused on quantifying CO2 and CH4 emissions from major urban centers in the northeastern U.S. | Field campaign | | Northeastern
United States | 2018 | NA | NA | 2018 | NA | NA | | No | | ECOSTRESS (ECOsystem Spaceborne
Thermal Radiometer Experiment on
Space Station) | Ongoing | NASA | | https://ecostress.jpl.nasa.gov | The ECOsystem Spaceborer Thermal Radiometer Experiment on Space Station (ECOSTRESS) measures the temperature of plants and uses that information to bether understand how much water plants need and how they respond to stress (ECOSTRESS addresses three overarching science questions: (1) How is the terrestrial biosphere esponding to changes in unaria vegation water strais lightly (2) How do changes in durnal vegation water strais lightly (2) How do changes in durnal vegation water strais lightly (2) How do changes in durnal vegation water strais injunct the global cardion cycle? (3) Can agricultural witherability be reduced through advanced monitoring of agricultural water consumptive use and improved drought estimation? | International | | CONUS, twelve
1,000 x1,000
km key climate
zones and
twenty-five
Fluxnet sites for
all
opportunities | 2018 | 6 | 29 | Ongoing | NA | NA | Simon Hook
(JPL) | No | | El Niño Rapid Response | Completed | NOAA | | http://www.esrl.noaa,
gov/psd/enso/rapid_response/ | Field campaign to determine key mechanisms affecting EI Niño's impacts on the U.S. and their implications for improving NOAA's observational systems, models and predictions. | Field campaign | | Eastern Pacific | 2016 | 1 | NA | 2016 | 3 | NA | | No | | EO-1 (Earth Observing) | Completed | NASA | | https://eospso.nasa.gov/missions/earth- | | Satellite | | Global | 2000 | 11 | 21 | 2017 | 3 | 30 | | No | | ESCAPE (Experiment of Sea Breeze
Convection, Aerosols, Precipitation
and Environment) | | NSF | DOE | observing.1
Coming soon | processes on observable cloud, precipitation, and electrification signatures. The research team plans to methodically advance observation-based understanding of fundamental convective cloud processes and aerosion impacts on these processes by deploying a host of instruments in a targeted geographic region. The main aribone platform would be the MFS/Roitonal Center for Atmospheric Research (NCRA) C.310 research a irrard with a wide range of cloud microphysical measurements. On the ground, the Pis would coordinate multiple radars, radiosondes, swarmsondes, and the Houston lightning Mapping Array. The campaign will coordinate multiple radars, radiosondes, swarmsondes, and the Houston to benevational data would be combined with modeling using WFF and RAMS to address the following science objectives: 1) investigate the control of meteorology, dynamics, and mixing on aerosol indirect effects on the early growth ratego of convective clouds, 2) Characterize the environment and physical processes leading to coastal convective initiation, 3) Determine how mature convective updraft microphysical and kinematic properties related to those admental properties related to those admental and the control of properties and lifetimes in the cloud lifetime, it is not to the control of properties and lifetimes with a properties of the part environment, 4) and the control of properties and lifetimes of the control of properties of the part environment, 4) and the control of the properties of the part environment, 4) and the control of the properties of the part environment, 4) and the control of the properties of the part environment, 4) and the control of the properties of the part environment, 4) and the control of the properties of the part environment, 4) and the control of the properties of the part environment, 4) and the control of the properties of the part environment, 4) and the control of the properties of the part environment, 4) and the control of the properties of the part environment, 4) and the control of the part of | campaign | | Houston, Texas | | | | | | | | No | | EXPORTS (EXport Processes in the
Ocean from RemoTe Sensing) | Ongoing | NASA | NSF | http://oceanexports.org/ | EXPORTS is a large-scale field campaign that will provide critical information for quantifying the export and fate of
upper ocean new primary production (NPP) from satellities observations. The overarching goal of EXPORTS is to develop
a predictive understanding of the export and fate of global ocean primary production and its implications for the Earth'
scarbon cycle in present and future climates. | Field campaign | | Northeast
Pacific | 2018 | 8 | NA | Ongoing | NA | NA | David Siegel
(UC Santa
Barbara) | No | | EyesNorth | In Progress | NSF | | | | Observing
network | | Arctic | NA | NA | NA | NA | NA | NA | | No | | FASMEE (Fire and Smoke Evaluation
Experiment) | In Progress | NOAA | USFS, BLM,
SRDP (DOD) | http://www.fasmee.net/ | | Field campaign | | Southeastern
and western
United States | 2018 | NA | NA | 2020 | NA | NA | | No | | FIREX-AQ (Fire Influence on
Regional to Global Environments
Experiment - Air Quality) | Completed | NASA | NOAA as co-
Lead, NSF, EPA | http://www.esrl.noaa.
gov/csd/projects/firex/ | FIREX.AQ was a comprehensive research effort to understand and predict the impact of North American fires on the
atmosphere and ultimately support better land management. Campaigns in the Southeastern and Western United States focused on the links between satellite and ground-based
measurements of both fresh and aged biomass burning emissions in the continental United States. | Field campaign | | Southeastern
and Western
United States | 2016 | NA | NA | 2019 | NA | NA | Diane Stanitski
(NOAA) | No | | Campaign/New Instrument Name
[1] | Status | Primary Agency
(Operating and/or
Funding) | Partnering
Agencies | URL | Description | | Secondary
Observing Type | Study Area | Year Start | Month Start | Day Start | Year End | Month End | Day End | Contact | Long-Term
Timeseries | |---|-------------|---|---|---
--|---|----------------------------------|--|------------|-------------|-----------|----------|-----------|---------|--|-------------------------| | Forest Inventory and Analysis
Program | Ongoing | USDA | | https://www.fia.fs.fed.us/ | FIA reports on status and trends in forest area and location; in the species, size, and health of trees; in total tree growth, mortality, and removals by harvest; in wood production and utilization rates by various products, and in forest | | | United States | 1930 | NA | NA | Ongoing | Ongoing | Ongoing | Elizabeth Burrill
(USDA FS) | No | | Free-Ascending Tripod Deployment
in the South China Sea | | usgs | | http://soundwaves.usgs.
gov/2014/10/SW201410.pdf | land ownership. | network
Instrument
deployment | | South China Sea
at 1900 m
depth | 2014 | 4 | 1 | NA | NA | NA | | No | | GEO-CAPE (Geostationary Coastal
and Air Pollution Events) | In Progress | NASA | | http://geo-cape.larc.nasa.gov/ | GEO-CAPE measures tropospheric trace gases and aerosols and coastal ocean phytoplankton, water quality and
biogeochemistry from geostationary orbit, providing multiple daily observations within the field of view. The GEO-
CAPE mission satisfies science objectives for studies of both coastal ocean biophysics and atmospheric composition
associated with air quality and short-flued dimate forces. | Spaceborne | | North and
South America
as well as the | NA | NA | NA | NA | NA | NA | | No | | Glider Surveys of the Gulf Stream
during the 2019 Atlantic Hurricane
Season | Completed | NOAA | | | associated with an quanty and short-need crimate forcers. | Ocean surveys | | adjacent oceans
Atlantic Ocean | 2019 | 7 | NA | 2020 | 6 | NA | Emily Smith | No | | SLISTIN-A Kilauea Rapid Response | Completed | NASA | | https://hyspiri.jpl.nasa.gov/airborne | A sequence of repeat flights during the 2018 eruption used GLISTN to detect changes in Kilauea's topography associated with the new lava flows, with the goal of measuring the erupted volume as a function of time and ultimately the total volume of the event. Such observations are extremely useful to quantitatively evaluate models for evolution of volcanic process. | Field campaign | | Hawaii | 2018 | NA | NA | 2018 | NA | NA | | No | | GO-SHIP | Ongoing | NOAA | | http://www.go-ship.org/ | or tollarse processes. | Observing
network/field
campaign | | Global | NA | NA | NA | Ongoing | Ongoing | Ongoing | | No | | GO-SHIP S04P, GO-SHIP P06, GO-
SHIP P18 | Completed | NSF | NOAA; NSF,
NOAA; NOAA,
NSF,
respectively | https://usgoship.ucsd.edu/ | The GO-SHIP program carries out a systematic and global re-occupation of select hydrographic sections and provides approximately decadal resolution of the changes in inventories of heat, freshwater, carbon, oxygen, nutrients and transient tracers, covering the ocean basins from coast to coast and full depth (top to bottom). | Sustained
effort/happens
approx every 10
years | | Southern
Ocean, South
Pacific Ocean,
Pacific Ocean,
respectively | 2016 | 11 | NA | 2018 | 3 | NA | Kathy Tedesco,
NOAA | No | | GOES-16 Field Campaign | Completed | NOAA | NASA | https://www.nesdis.noaa,
gov/content/scientists-begin-field-
campaign-noaa%E2%80%99s-goes-16 | During this three-month campaign, a team of instrument scientists, meteorologists, GGE-3 fe engineers, and
specialized pilots used a variety of high-altitude planes, ground-based encors, unmanned aircraft systems (or drones),
the international Space Station, and the NOAA/NASA Suomi NPP polar-orbiting satellite to collect measurements
across the United States. | Field campaign | Satellite | | 2017 | 3 | | 2017 | 5 | | | | | GOES-R | Ongoing | NOAA | NASA | http://www.goes-r.gov/ | | Spaceborne | | Global | 2016 | 11 | NA | NA | NA | NA | | No | | | Ongoing | NOAA | NASA | http://www.goes-r.gov/mission/mission.
html | The Geostationary Operational Environmental Satellite R Series (GOES-R) is the next generation of geostationary weather stellites, and a collaborative development and acquisition effor between NOAA and NASA to develop, launch and operate the satellites. The GOESA series satellites provide continuous imagery and strongheric measurements of Earth's Western Hemisphere, total lightning data, and space weather monitoring to provide critical atmospheric, Mendologic, oceanic, dimitatic, solar and space data. | Spaceborne | | Western
Hemisphere | 2016 | NA | NA | Ongoing | Ongoing | Ongoing | | No | | GOTHAMM (Greater New York (NY)
Oxidant, Trace gas, Halogen, and
Aerosol Airborne Mission) | Planned | NSF | | Coming soon | In this collaborative field campaign, 14 investigators from 9 institutions intend to study air quality in the greater NYC region using NSP 5-130 research incred loaded with state-of-the-air institumentation. Gases and particles will be collected during summer when air masses are influenced by emissions from nearby forests, ocean surfaces, and human earthies. This new information will be pin crease understanding of formation of 03 and particulate matter (PM) pollution. By sharing and disseminating results, air quality agencies in the region and other similar mega cities can take action to mitigate harmful pollution. | campaign | | New York | 2022 | | | | | | | No | | GPM (Global Precipitation
Measurement) | Ongoing | NASA | JAXA | http://www.nasa.
gov/mission_pages/GPM/main/index.html | The Global Precipitation Measurement mission is an international network of satellites that provide the next-
generation global observations of rain and snow to advance our understanding of Earth's water and energy cycle,
improve foreacting of extreme events, and provide accurate and timely information to directly benefit society. | Spaceborne | | Global | 2014 | 2 | 27 | Ongoing | NA | NA | Scott A. Braun,
Gail Skofronick-
Jackson | No | | GRACE (Gravity Recovery and
Climate Experiment) | Completed | NASA | | https://grace.jpl.nasa.gov/ | The GRACE twin satellites, launched 17 March 2002, made detailed measurements of Earth's gravity field changes,
providing information about Earth's water reservoirs over land, ice and oceans, as well as earthquakes and crustal
deformations. GRACE completed more than 15 years of continuous measurements. | Satellite | | LEO Orbit,
Global | 2002 | 3 | NA | 2017 | 10 | NA | | No | | GRACE-FO (Gravity Recovery and
Climate Experiment Follow-On) | Ongoing | NASA | | https://gracefo.jpl.nasa.gov | The Gravity Recovery and Climate Experiment Follow On (GRACE-FO) is a successor to the original GRACE mission, which orbited Earth from 2002, 2017, GRACE-FO continues the work of tracking Earth's water movement to monitor changes in underground water storage, the amount of water in large lakes and rivers, soil moisture, ice sheets and glaciers, and sea level caused by the addition of water to the ocean. | Satellite | | LEO Orbit,
Global | 2018 | 5 | 22 | NA | NA | NA | | No | | Great Lakes Freshwater Flux | Ongoing | NOAA | | https://www.esrl.noaa.
gov/psd/news/2017/022717.html | ESDL/SD recently developed a modified version of its Air-Sea Flux system for use in freshwater applications. The
system will be used to improve the predictive understanding of Great Lakes evaporative processes relevant to water
level prediction. An accurate knowledge of water levels is important to the Great Lakes shipping, fishing, and water
recreation industries. In particular, the system will be used to measure atmospheric exchanges for fluxes) of water and
carbon dioxide across the Great Lakes. The system was intailed on the Whitefiels hay, a bulk carefuls high beginging to
the Canadian Steamship Lines, on March 1,
2017. Continuous routine measurements will be taken over the next two to
three years as the ship transits the Great Lakes. | Observing site | | Great Lakes | 2017 | 3 | NA | Ongoing | Ongoing | Ongoing | | No | | Gulf of Alaska Ocean Acidification
(GoAOA) Survey 2015 | Completed | NOAA | | https://oceanacidification.noaa.
gov/CurrentProjects/GulfofAlaska/Tabid/25
07/PiD/14222/evi/0/TagID/697/TagName/
Projects GOA Environment/Default.asox | A 19-day OA survey cruise along the continental shelf of the Gulf of Alaska designed to fill observing gaps that have made it difficult to quantify the extent of OA events. | Field
campaign/data
collection
cruise | Field
campaign/labor
atory | Gulf of Alaksa | 2015 | 7 | NA | 2015 | 8 | NA | Jessica Cross,
NOAA PMEL | No | | Gulf of Mexico Ecosystems and
Carbon Cruise 3 (GOMECC-3) | Completed | NOAA | | https://www.aoml.noaa.
gov/ocd/gcc/GOMECC3/ | Executed by NOAA AOML on board the R/V Ronald H. Brown from Key West, FL into the Gulf of Mexico and then around the coastal waters of the Gulf of Mexico in a counterdockwise direction. The effort was in support of the coastal monitoring and research objectives of NOAAY Soenan Acidification regions. The cruise was designed to obtain a snapshot of key carbon, physical, and biogeochemical parameters as they relate to ocean acidification (OA) with the coastal margins. | Field
campaign/data
collection | Field
campaign/labor
atory | Gulf of Mexico | 2017 | 7 | 18 | 2017 | 8 | 21 | Rik Wanninkhof
(NOAA AOML) | No | | HI-SCALE (Hollistic Interactions of
Shallow Clouds, Aerosols, and Land-
Ecosystems) | Completed | DOE | | https://www.arm.
gov/campalgrs/asf2016hiscale | The Holistic Interactions of Shallow Courts, Aerosols, and Land-Ecosystems (HE-SCAE) campaign was designed to provide a detailed set of measurements needed for a more complete undestrating of the life cycle of shallow douse by coupling cloud macrophysical and microphysical properties to land surface properties, ecosystems, and aerosols. His SCAE consisted for the four-week interinsive observational periods, one in the spring and the other in the late summer to take advantage of different stages and distribution of greenies for various vegetation near the ABM Climate Research Facility's Southern Green Fallow (SSOP) site in Oskiloma, as well as aerosol properties that vary during the growing sesson. Most of the instruments were deployed on the ABM Aeral Facility (AAP) Guistream-139 (G-1) aircraft, including those that measure atmospheric turbulence, cloud water content and drop site distributions, servoid pressurable content of the | Field campaign | | Southern Great
Plains | 2016 | 4 | NA | 2016 | 9 | NA | Sally
McFarlane, DOE | No | | HIRDLS (High Resolution Dynamics
Limb Sounder) on the Aura Satellite | Completed | NASA | | httos://aura.gsfc.nasa.gov/hirdis.html | Overall science goals of MIRIOS are to observe the global distributions of temperature and several trace species in the stratosphere and upper troposphere as thigh vertical and notiontal resolution. The HIRIOS instrument can obtain profiles over most of the globe, both day and right. Complete Earth coverage can be obtained in twelve bours. Observations of the lowers stratophere and upper troposphere are possible through the use of special narrow and more-transparent spectral channels. After launch, activation of the HIRIOS instrument revealed that the optical path was blocked so that 20% of the appearure could view the earth's amonghere. Engineering studies suggest that a piece of thermal blanketing material ruptured from the back of the instrument during the explosive decompression of launch. Attempts to remove this material mirror failed. However, even with the 80% blockage, measurements at high vertical resolution can be made at one scan angle. | Instrument on satellite | | Global | 2004 | 7 | 15 | 2008 | 3 | 17 | | | | HSB (Humidity Sounder for Brazil)
on the Aqua Satellite | Completed | NASA | Brazil National
Institute for
Space Studies | https://aqua.nasa.gov/content/hsb | HIBDLS stopped taking data on March 17 2008 due to failure of the chopper unit. The Humidiny Sounder for Brazil (HSB), a 4-channel microwaves sounder provided by Brazil aimed at obtaining humidity profiles throughout the atmosphere. The HSB is the instrument in the AIRS/AMSU-A/HSB triplet that allows humidity measurements even under conditions of heavy cloudiness and haze. The HSB provided high quality data until February 2003. | Instrument on satellite | | Global | 2002 | 5 | 4 | 2003 | 2 | 5 | | | | Campaign/New Instrument Name [1] | Status | Primary Agency
(Operating and/or
Funding) | Partnering
Agencies | URL | Description | Primary
Observing Type | Secondary
Observing Type | Study Area | Year Start | Month Start | Day Start | Year End | Month End | Day End | Contact | Long-Term
Timeseries | |--|--------------------|---|------------------------|---|--|--|-----------------------------|--|--------------|-------------|-----------|----------|-----------|---------|--|-------------------------| | HyspiRi California Airborne
Preparatory Campaigns - California,
Hawaii | Ongoing | NASA | | https://fhvspiri.jpl.nasa.gov/airborne | NASA is flying the Airborne Visible/Infrared imaging Spectrometer (AVIRS) and the MODIS/ASTER Airborne Simulator (MASTER) Instruments on a NASA ER-2 aircraft to collect precursor datasets to advance the Hyperspectral Infrared Imager (Hyspill) inside oncoency. The opiniany goal of this exitivity is to demonstrate important science and applications research that is uniquely enabled by Hyspill like data, taking advantage of the contiguous spectroscopic measurements of the AVIRIS, the full suite of MASTER TR bands, or combinations of measurements from both instruments. California (2013-onging) | Field campaign | | California,
Hawaii | 2013 | NA | NA | Ongoing | Ongoing | Ongoing | | No | | IASOA | Ongoing | NOAA | | | Hawaiii (2017-2018) - NASA fiew AVIRIS and MASTER (2017) as well as PRISM and HYTES (added in 2018) over the
Hawaiiani Islands to study changing coral reefs and volcanoes.
IASOA coordinates the activities of individual Arctic observatories to provide a networked, observations-based view of | | | Arctic | NA | NA | NA | Ongoing | Ongoing | Ongoing | | Yes | | | | | | | the ArticL MSQA has an emphasis on concrete outcomes: installation of new instrumentation Development of
operating procedures Creation of the data sets Support of a access portal to glored ligit files suitable for fundamental
research Publication and presentation of original research Response to sudent events Mobilization of the MSQA
network to support antional and international research programs Development of science-based services for
environmental agencies The ultimate goal is to enhance the understanding of critical Arctic processes and improve
their representation in polar prediction and forecast models. | | | | | | | | | | | | | IASOA (International Arctic Systems
for Observing the Atmosphere) | Ongoing | NOAA | | https://www.esrl.noaa,
gov/psd/iasoa/home2 | IASOA coordinates the activities of individual Arctic observatories to provide a networked, observations-based view of the Arctic. The ultimate goal is to enhance the understanding of critical Arctic processes and improve their representation in polar prediction and forecast models. | Observing sites | | Arctic | NA | NA | NA | Ongoing | Ongoing | Ongoing | | No | | ICARUS (Inaugural Campaigns for
ARM Remote and Unmanned
Systems) | Completed | DOE | NOAA | https://asr.science.energy.
gov/meetings/stm/2016/presentations/235
.pdf | | Field campaign | | Oliktok Point,
Alaska | 2016 | 10 | NA | 2017 | 3 | NA | | No | | ICECAPS (Integrated
Characterization of Energy, Clouds,
Atmospheric state, and
Precipitation at Summit) | Ongoing | NOAA | NSF, DOE | https://www.esrl.noaa.
gov/psd/arctic/observatories/summit/ | | Observing
network | | Summit,
Greenland | 2010 | NA | NA | Ongoing | Ongoing | Ongoing | | No | | ICESat-2 (Ice, Cloud, and Land
Elevation Satellite-2) | Ongoing | NASA | | https://icesat-2.gsfc.nasa.gov/ | ICESIA: Is a continuation of ICESs and Operation icelardige. The statilite carries a single instrument - the
Advanced
Topographic Laser Allimater's System (ATIAS), which measures the elevation of ice sheets, placers and sea (e.a. seed
as measures the heights across Earth's temperate and tropical regions, and takes stock of the vegetation in forests
worldwide. | Spaceborne | | Greenland and
Antarctica | 2017 | NA | NA | Ongoing | Ongoing | NA | Doug
McLennan
(NASA) | No | | IIR (Imaging Infrared Radiometer)
on the CALIPSO Satellite | Ongoing | NASA | CNES | https://www-calipso.larc.nasa.
gov/about/payload.php#CALIOP | The WPC is a modified version of the commercial off-the-shelf Ball Aerosopace CT-633 star tracker camera. It is a fixed,
nadir-viewing imager with a single spectral channel covering the 620-670 nm region, selected to match band 1 of the
MODIS (MDOeater resolution Imaging Septcrarolidinesty) instrument no Aqua. WPC probes the vertical structure and
properties of thin clouds and aerosols over the globe. Relevant focus areas include Atmospheric Composition, Climate
Variability and Change, Water and Energy Cycles, and Weather. | Instrument on satellite | | Global | 2006 | | | Ongoing | Ongoing | Ongoing | David M.
Winker (LaRC) | | | IMPACTS (Investigation of
Microphysics and Precipitation for
Atlantic Coast-Threatening
Snowstorms) | In Progress | NASA | | https://espo.nasa.gov/impacts | IMPACTS is a NASA Earth Venture Suborbital campaign providing observations critical to understanding the
mechanisms of snowband formation, organization, and evolution. | Field campaign | airborne
campaign | U.S. East Coast | 2019 | 1 | 1 | 2023 | 12 | 31 | Lynn McMurdie
(University of
Washington) | | | IODP (International Ocean
Discovery Program) | Ongoing | NSF | | http://www.iodp.tamu.edu/ | | Field campaign | | Global | NA | NA | NA | Ongoing | Ongoing | Ongoing | | No | | DISCOVERY Program) ISS-RapidScat (International Space Station Rapid Scatterometer) | Completed | NASA | | https://www.ipl.nasa.
gov/missions/international-space-station-
rapid-scatterometer-iss-rapidscat/ | The ISS-RapidScat instrument was a speedy and cost-effective replacement for NASA's QuisScat Earth satellite, which monitored ocean winds to provide essential measurements used in weather predictions, including hurricane monitoring. During its mission, ISS-RapidScat also provided en wisalpits into research questions such as how changing winds over the Pacific drove changes in sea surface temperature during the 2015-201E INflo event. Due to its unique ability to samely wholds at different times of day its data will be useful to scientists for vears to come. | International
Space Station | | Global | 2014 | 9 | 21 | 2016 | 11 | 18 | | No | | JASON-3 | Ongoing | NASA | NOAA | http://sealevel.jpl.nasa.
gov/missions/jason3/ | Jason-3 is the fourth mission in U.SEuropean series of satellite missions that measure the height of the ocean surface.
These measurements provide scientists with critical information about circulation patterns in the ocean and about
both global and regional changes in sea level and the climate implications of a warming world. | Spaceborne | | Global | 2016 | 1 | 17 | Ongoing | NA | NA | Josh Willis (JPL) | No | | JPSS-1
JPSS-2 (Joint Polar Satellite System-
2) | Ongoing
Planned | NOAA
NASA | NASA
NOAA | http://www.ipss.noaa.gov/
http://eospso.nasa.gov/missions/joint-
polar-satellite-system-2 | The Joint Polar Satellite System (JPSS) is the restructured civilian portion of the National Polar-orbiting Operational
Environmental Satellite System (NPOSS) that will make afternoon observations as it orbits Earth. The system includes
the satellites and sensors supporting civil weather and climate measurements and a shared ground infrastructure with
the Operatment of Defense weather seatilite system. | Spaceborne
Spaceborne | | Global | 2017
2021 | NA
NA | NA
NA | Ongoing | Ongoing | Ongoing | Roger Clason
(NASA) | No
No | | June 2014 Fire Island Field Campaign | Completed | USGS | | http://soundwaves.usgs.
gov/2014/10/SW201410.pdf | the bepartment of befense weather sateline system. | Field campaign | | Fire Island, New
York | 2014 | 6 | 1 | 2014 | 6 | 1 | | No | | KORUS-AQ (Korea U.SAir Quality) | Completed | NASA | | https://espo.nasa.gov/home/korus-
ag/content/KORUS-AQ | An international cooperative air quality airborne study in Korea to examine sources and dynamics of regional air pollution. | Field campaign | | South Korea | 2018 | NA | NA | 2019 | NA | NA | | No | | LAFE (Land Atmosphere Feedback
Experiment) | | DOE | NOAA, NASA,
Germany | https://www.arm.
gov/research/campaigns/sgp2017lafe | The Land-Armosphere Feedback Experiment (LAFE) will deploy several state-of-the-art scanning lidar and remote sensing systems to the DG AMIS Authern Great Planis (SQP) their to lidahoms to tudy feedback processes hetered the land surface and the atmosphere. These processes are important for understanding the initiation and development of convection. The more sensing systems will provide unique information on the impact of spatial inhomogeneities of the land surface and horizontal and vertical transport processes in the convective boundary layer. The simultaneous measurements of surface and entrainment fluxes, as well as the daily cycle of the thermodynamic state of the convective boundary layer, will provide a unique data set for characterizing land surface-atmosphere interaction on the dependence of large-scale and local conditions such as so limited under such as the convective boundary layer. The results well be used for verifying simulations of land-atmosphere feedbacks in large-eddy simulation and mesoscale models; this experiment will strongly contribute to the improvement of the representation for the convective boundary layer in weather, dimate, and earth system models. | Field campaign | | Oklahoma | 2017 | 8 | 1 | 2017 | 8 | 31 | | No | | | Completed | NASA | | https://eospso.nasa.
gov/missions/lightning-imaging-sensor-iss | An Earth Venture Instrument Mission. It is the flight spare for the TRMM satellite has been delivered to the
International Space Station (ISS) for a two year or longer mission to observe global lighting. US on ISS will not only
extend the 17-year record of trolpical lighting observations from TRMM, but will expand the latitudinal overage to
higher latitudes missed by TRMM – now observing lightning to S5 degrees latitude North and South. | Instrument on
International
Space Station
(ISS) | | Between 55N
and 55S | 2017 | 2 | NA | NA | NA | NA | | No | | LMOS (Lake Michigan Ozone Study
2017) | Completed | NASA | NOAA | https://www-air.larc.nasa.
gov/missions/imos/index.html; http:
//www.ssec.wisc.edu/news/articles/9012 | The Lake Michigan Ozone Study 2017 (LMOS 2017) was commissioned to fill in important knowledge gaps about ozone formation along the lakeshore to monitor and assess air quality and to support states in their discussions of air quality issues and in their development of State implementation Plans (SIPs) to mitigate air quality problems. | Field campaign | | Upper Midwest | 2017 | 5 | 22 | 2017 | 6 | 22 | | No | | MARCUS (Measurements of
Aerosols, Radiation, and Clouds
over the Southern Ocean) | Completed | DOE | | https://www.arm.
gov/campaigns/amf2017marcus | The Measurements of Aerosois, Radiation, and Clouds over the Southern Ocean (MARCUS) ampaign will install the
DOE Atmospheric Indiation Measurement (ARM) second Mobile Facility (AMP) on the Australian Antarctic supply
vessel Aurora Australia (AA) as it routinely travels between Hobart, Australia, and the Antarctic, visiting the Australian
Antarctic stations Mawoon, Davis, and Gasey. The MARCUS observations capture the variability in acrosi and cloud
properties across the SO from spring to autumn, especially in cold waters at latitudes poleward of 60 degrees south,
where supercoded and mixed-phase boundary layer clouds in the cold sector of cyclones are frequent. The data to be
obtained during MARCUS under a range of syropic settings will document how temperature-dependent distributions
and be mucketing particles (INN-2) propring regime, latitude, and season. MARCUS data will also help in understanding
the sources, sinks, and variability of CCN and INNs, the increased bias of absorbed shortwave radiation in summer in
models, and conditions conductive to extensive supercooled water. | Field campaign | | Southern
Ocean: Hobart,
Australia to
Antarctica | 2017 | 10 | NA | 2018 | 4 | NA | Sally
McFarlane, DOE | No | | MarineGEO Field Campaign at CBC | Ongoing | Smithsonian | | http://www.sms.si.
edu/Newsletters/SMSNews_FallWinter_20
15.pdf | | Field campaign | | near Carrie Bow
Cay Field
Station, Belize | NA | NA | NA | NA | NA | NA | | No | | MARS (Monterey Accelerated
Research System) Cabled | Ongoing | NSF | | http://www.mbari.org/at-sea/cabled-
observatory/ | | Observing
network | | Monterey Bay,
California | NA | NA | NA | Ongoing | Ongoing | Ongoing | | No | | Campaign/New Instrument Name
[1] | Status | Primary Agency
(Operating and/or
Funding) | Partnering
Agencies | URL | Description | Primary
Observing Type | Secondary
Observing Type | Study Area | Year Start | Month Start | Day Start | Year End | Month End | Day End | Contact | Long-Term
Timeseries | |--|-------------|---|--------------------------|---
--|--|-----------------------------|----------------------------|------------|-------------|-----------|----------|-----------|---------|--|-------------------------| | MethaneAIR | Delayed | NSF | | https://www.eol.ucar.
edu/field_projects/methaneair | The goal of this project is to test a newly developed instrument, named MethaneAIR, on the NSF Gulfstream-V aircraft. This new instrument will measure carbon dioxide and methane in the atmosphere at a higher resolution than previously possible. The design and acquisition of MethaneAIR is funded by the Environmental Defense Fund (EIF) and private philanthropy, as part of the EIF international Methane project. MethaneAIR will provide new observing technology and research infrastructure for the atmospheric science community as well as opportunities for student education and research training and public engagement with science and technology. | campaign | | Colorado | 2021 | | | | | | | No | | MISO-BOB (Monsoon Intra-Seasonal
Oscillations in the Bay of Bengal) | In Progress | ONR | | http://www.onr.navy.mil/en/Science-
Technology/Departments/Code-32/All-
Programs/Atmosphere-Research-
322/Physical-Oceanography/MISO-BOB%
20DRI.aspx | | Field campaign | | Indian Ocean | 2017 | NA | NA | 2021 | NA | NA | | No | | MISR (Multi-angle Imaging
Spectroradiometer) on the Terra
Satellite | Ongoing | NASA | | https://www-misr.jpl.nasa.gov/ | MISB provides new types of information for scientists studying Earth's climate, such as the partitioning of energy and carbon between the land surface and the atmosphere, and the regional and global impacts of different types of atmospheric particles and clouds on climate. The change in reflection at different view angles affords the means to distinguish different types of atmospheric particles [aerosols], cloud forms, and land surface covers. Combined with stereoscopic techniques, this enables construction of 3-D models and estimation of the total amount of sunlight reflected by Earth's diverse environments. | Instrument on satellite | | Global | 2000 | 3 | | Ongoing | Ongoing | Ongoing | David Diner
(JPL) | | | MITTS | Completed | NSF | | https://www.eol.ucar.
edu/field_projects/mitts | | Field campaign | | Tampa, Florida | 2016 | 8 | NA | 2016 | 10 | NA | | No | | MLS (Microwave Limb Sounder) on
the Aura Satellite | Ongoing | NASA | | https://aura.gsfc.nasa.gov/mls.html | The Earth Observing System (EOS) Microwave Limb Sounder (MLS) is one of four instruments on the NASA's EOS Aura satelline, launched on July 15th 2004. More information about Aura's science contributions can be found here. MKS makes measurements of atmospheric composition, tumped the founding and doud ice that has needed to (1) track stability of the stratopheric conceiver. (2) help improve predictions of climate change and vortability, and (3) help improve understanding of global air quality. MIS observes thermal informove emission from Carth's 'limb' (the edge of the atmosphere) viewing forward along the Aura spacecraft flight direction, scanning its view from the ground to 90 km sever 75 seconds. | Instrument on satellite | | Global | 2004 | 7 | 15 | Ongoing | Ongoing | Ongoing | Dr. Nathaniel J.
Livesey (JPL) | | | MOCA (Methane emissions from
Arctic Ocean to the Atmosphere:
Present and Future Climate Effects) | Completed | USGS | | http://moca.nilu.no/ | | Field campaign | | Arctic | 2013 | NA | NA | NA | NA | NA | | No | | MOCHA (Meriodinal Overturning
Circulation and Heat Flux Array) | Ongoing | NSF | | https://www.rsmas.miami.
edu/users/mocha/ | | Observing
network/field
campaign | | North Atlantic | 2014 | NA | NA | Ongoing | Ongoing | Ongoing | | No | | MODIS (Moderate Resolution
Imaging Spectroradiometer) on the
Aqua Satellite | Ongoing | NASA | | https://modis.gsfc.nasa.gov/ | MODIS (or Moderate Resolution Imaging Spectroradiometer) is a key instrument aboard the Terra (originally known as EGS AM-1) and Aqua (originally known as EGS AM-1) and Aqua (originally known as EGS AM-1) astellites. Terra's orbit amouth the Earth is timed so that it passes from north to south across the equator in the morning, while Aqua passes south to north over the equator in the afternion. Terra MODIS and Aqua MODIS are veiving the entire Earth's surface every 1 to 2 days, acquiring data in 36 sectral bands, or groups of wavelengths (see MODIS Terhonical Specifications). These data will improve our understanding of global dynamics and processes occurring on the land, in the oceans, and in the lower atmosphere. MODIS is playing a vital role in the development of validated, global, interactive Earth system modes alse to predict global change accurately enough to assist policy makers in making sound decisions concerning the protection of our environment. | Instrument on satellite | | Global | 2002 | 5 | 4 | Ongoing | Ongoing | Ongoing | Michael King
(LASP) | | | MODIS (Moderate Resolution
Imaging Spectroradiometer) on the
Terra Satellite | Ongoing | NASA | | https://modis.gsfc.nasa.gov/ | MODIS (or Moderate Resolution Imaging Spectrorationneter) is a key instrument aboard the Terra (originally known as EGS AM-1) and Augu (originally known as EGS PM-1) satisfies. Terra's oright around the Earth is time to sharl it passes from north to south across the equator in the morning, while Aqua passes south to north over the equator in the adarmon. Terra MODIS and Aqua MODIS are viewing the entire Earth's surface every 1 to 2 days, caquiring data in 36 is spectral bands, or groups of wavelengths (see MODIS Technical Specifications). These data will improve our understanding of global dynamics and processes occurring on the land, in the cases, and in the lower atmosphere. MODIS is playing a vital role in the development of validated, global, interactive Earth system models able to predict environment. | Instrument on satellite | | Global | 2000 | 3 | | Ongoing | Ongoing | Ongoing | Michael King
(LASP) | | | MOPITT (Measurements of
Pollution in the Troposphere) on the
Terra Satellite | Ongoing | NASA | Canadian Space
Agency | https://mopitt.physics.utoronto.ca/ | | Instrument on
Satellite | | Global | 2000 | 3 | | Ongoing | Ongoing | Ongoing | James
Drummond
(Dalhousie
University) | | | MOSAIC | In Progress | NOAA | DOE, NSF, NASA | www.mosaic-expedition.org | The Multidisciplinary drifting Observatory for the Study of Arctic Climate (MOSAIC) will be a year-long expedition into the central Arctic exploring the Arctic coupled climate system. The science is specifically focused on the changing Arctic sea (e.g. is interactions with the atmosphere and ocean, and its implication on the ecosystem. NOAP-PSD is specifically involved in measuring surface energy fluxes, studing coupled atmosphere-surface processes, and running quasi-junction of the control and seal-forecasts, among other activities. All excitities are specifically designed to support improved weather and sea-lec forecasting and climate prediction. The project has been designed by an international consortium of leading polar research institution, under the umbriell of the International Arctic Science Committee (IASC), led by the German Alfred Wegener Institute, Helmholtz Centre for Polar and Marine Research (MWI) and the University of Colorado/NOAA Cooperative Institute for Research in Corriomomental Science (CIRES). | Field campaign | | Arctic | 2019 | NA | NA | 2020 | NA | NA | Matthew
Shupe, NOAA | No | | MPLNet (Micro-Pulse Lidar
Network) | Ongoing | NASA | | https://mplnet.gsfc.nasa.gov/ | The NASA Micro-Pube Lidar Network (MPLNFT) is a federated network of Micro-Pube Lidar (MPL) systems designed to measure aerosol and cloud vertical structure, and boundary layer heights. The data are collected continuously, day and night, over long time periods from sites around the world. Most MPLNFT sites are co-located with sites in the NASA Aerosol Robotic Network (ARENDET), MPLNET is also contributing network to the World Meteorological Organization | | | Global | 2000 | | | Ongoing | Ongoing | Ongoing | Dr. Ellsworth
Judd Welton
(NASA) | | | Muskegon Lake Buoy Observatory | Ongoing | EPA | NOAA | http://www.gvsu.edu/wri/buoy/ | (WMO) Global Atmospheric Watch (GAW) Aerosol Lidar Observation Network, GALION. | Observing | | Lake Muskegon,
Michigan | 2010 | NA | NA | Ongoing | Ongoing | Ongoing | | Yes | | NaaMES (North Atlantic Aerosols
and Marine Ecosystems Study) | Completed | NASA | | http://naames.larc.nasa.gov/ | Five year investigation to resolve key processes controlling ocean system function, their influences on atmospheric aerosols and clouds in the North Atlantic and their implications for climate. | | l Field campaign | | 2015 | 1 | 15 | 2019 | 11 | 12 | Mike
Behrenfeld
(Oregon State | No | | NASCar (Northern Arabian
Sea
Circulation) - autonomous research | Completed | ONR | | http://www.onr.navy.mil/en/Science-
Technology/Departments/Code-32/All-
Programs/Atmosphere-Research-
322/Physical-Oceanography/North-
Arabian-Sea-Circulation.asox | | Field campaign | | Indian Ocean | 2015 | NA | NA | 2019 | NA | NA | University) | No | | NDACC (Network for the Detection
of Atmospheric Composition
Change) | Ongoing | NASA | | http://www.ndacc.org/ | The International Network for the Detection of Atmospheric Composition Change (IDNACC) is composed of more than 70 globally distributed, ground-based, remote-sensing research stations with more than 100 currently active and trace pages, particles, spectral UV radiation reaching learned, and trace pages, particles, spectral UV radiation reaching the Earth's surface, and enhancing the removement of tended in overall atmospheric composition, understanding their impacts on the stratesphere, troposphere, and mesosphere, establishing in his Setween climate changes and atmospheric opposition, personal validating atmospheric measurements from satellites, supporting process-focused scientific field campaigns, and testing and improving the receital models of the atmosphere. | Ground
network | | Global | 1991 | 1 | | Ongoing | Ongoing | Ongoing | Dr. Anne M.
Thompson
(GSFC) | | | NEON (National Ecological
Observatory Network) | Ongoing | NSF | | http://www.neonscience.org/ | | Observing
network | | United States | NA | NA | NA | NA | NA | NA | | No | | New Regional Class Research | In Progress | NSF | | http://ceoas.oregonstate.edu/ships/rcrv/ | | | | U.S. Coastal | NA. | NA | NA | N/A | NA | NA | 1 | No | | Campaign/New Instrument Name
[1] | Status | Primary Agency
(Operating and/or
Funding) | Partnering
Agencies | URL | Description | Primary
Observing Type | Secondary
Observing Type | Study Area | Year Start | Month Start | Day Start | Year End | Month End | Day End | Contact | Long-Term
Timeseries | |---|-------------|---|--|--|--|--|-----------------------------|---|------------|-------------|-----------|----------|-----------|---------|--|-------------------------| | NGEE (Next-Generation Ecosystem
experiment)-Tropics | In Progress | DOE | | http://tes.science.energy,
gov/research/ngeetropics.shtml | Tropical forests cover less than 7% of Earth's surface but exchange vast amounts of CO2, water, and energy with the atmosphere. They are the world's most important land-based carbon sinks, helping to regulate the Earth's climate. However, scientists are uncertain how torpical forests will respond to a warming climate and changes inclinate and changes in control for thoroid forests to global changes is critical for improving model projections of future climate. The Next-Generation Ecosystem Corests to global changes is critical for improving model projections of future climate. The Next-Generation Ecosystem Experiments—Tropics, or NEEE-Tropics, is a ten-year, multi-institutional project funded by the U.S. Department of Energy (DOE). NEET-Tropics alm to fill the critical gaps in knowledge of tropical forest-climate system interactions. The overarching goal of NEEE-Tropics is to develop a predictive understanding of how tropical forest carbon balance and climate system feebacks will respond to changing environmental drives were the 21st Centure. | Field campaign | | Tropics | 2015 | NA | NA | 2025 | NA | NA | | No | | KGEE (Next-Generation Ecosystem
xperiments)-Arctic | In Progress | DOE | | http://nee-arctic.oml.gov/ | increasing confidence in climate projections for high-latitude regions of the world will require a coordinated set of investigations that target improved process understanding and model representation of important excoystem-climate feedbacks. The Nest-Generation Ecosystem Experiments, NGEE Arcticl seeks to address this challenge by quantifying the physical, chemical, and biological behavior of terrestrial ecosystems in Alaska. Initial research will flocus on the highly dynamic landscapes of the North Slope (Barrow, Alaska) where thaw lakes, drained thaw lake basins, and ide-rich poligonal ground offer distinct land units for investigation and modeling. A focus on scaling based on investigations within these geomorphological units will allow the project to deliver a process-rich ecosystem model, extending from bedort to the top of the vegetative canopy, in which the evolution of Arctic ecosystems in a changing climate can be modeled at the scale of a high resolution Earth System Model grid cell. This vision includes mechanistic studies in the field and in the laboratory modeling of critical and interrelated valver, nitrogen, crahon, and energy dynamics; and characterization of important interactions from molecular to landscape scales that drive feedbacks to the climate system. | Field campaign | | Arctic | 2012 | NA | NA | 2022 | NA | NA | | No | | NIMBBLEs (New Instruments for
Making Bottom Boundary Layer
Evaluations) off Martha's Vineyard | Completed | USGS | | http://soundwaves.usgs.
gov/2014/10/SW201410.pdf | | Field
campaign/data
collection
cruise | | near Martha's
Vineyard,
Massachusetts | 2014 | 7 | NA | 2014 | 9 | NA | | No | | NOAA Hydrometeorology Testbed | Ongoing | NOAA | | http://journals.ametsoc.org/doi/abs/10.
1175/ITECH-D-12-00217.1 | The NOAA Hydrometeorology Testbed (HMT) is a Joint OAR-NVS testbed motivated to make communities more
recilient to the impacts of extreme precipitation on lives, property, water supply and ecosystem. "HMT is co-managed
by the OAR Physical Sciences Division, and the NWS Weather Prediction Center in partnership with the National Water
Center. | Testbed | | | NA | NA | NA | Ongoing | Ongoing | Ongoing | | No | | NOAA Ozone Hole Observations | Ongoing | NOAA | | http://www.esrl.noaa.gov/gmd/dv/spo_oz/ | March 2017 installation of an ice-forming nucleus filter sampler at Oliktok Point, Alaska for understanding the aerosols that lead to ice formation in Arctic clouds. | Spaceborne | | Ozone hole | NA | NA | NA | NA | NA | NA | | No | | NOAA PMEL global network of
carbon dioxide time-series
observations | Ongoing | NOAA | | https://www.pmel.noaa,
gov/co2/story/Buoys+and+Autonomous+Sy
stems | | Research
observing
network | in situ ocean
sensors | Global | Ongoing | Ongoing | Ongoing | Ongoing | Ongoing | Ongoing | Adrienne
Sutton, NOAA
PMEL | Yes | | NSF Cloud Map | Completed | DOE | NSF | https://www.arm.
gov/campalgns/sgp2016nsfucm | | Field campaign | | Southern Great | 2016 | 10 | NA | 2017 | NA | NA | | No | | bservatioNs of Fire's Impact on the | Completed | NSF | | http://nsf.gov/awardsearch/showAward?
AWD_ID=1528249&HistoricalAwards=false | | Field campaign | | Southeast
Atlantic Ocean | NA | NA | NA | NA | NA | NA | | No | | CO-2 (Orbiting Carbon
bservatory-2) | Ongoing | NASA | | http://oco.ipl.nasa.gov/ | The OCO-2 Project primary science objective is to collect the first space-based measurements of atmospheric carbon dioxide with the precision, resolution and coverage needed to characterize its sources and sinks and quantify their variability over the seasonal cycle. | Spaceborne | | Global | 2014 | NA | NA | Ongoing | NA | NA | Mark Garcia
(JPL) | No | | CO-3 (Orbiting Carbon
lbservatory-3) | Ongoing | NASA | | https://oco3.jpl.nasa.gov/ | OCO-3 is a MASA-directed mission on the international Space Station (ISS). The primary mission objective its to collect the space-based measurements needed to quantify variations in the column averaged atmospheric carbon dioxide (ICO2) dry air mole fraction, XCO2, with the precision, resolution, and coverage needed to improve our understanding of surface CO2 sources and sinks (fluxes) on regional scales (21000 km). The precision requirement is identical to that of COC-2. | Spaceborne | | Global | 2019 | 5 | 4 | Ongoing | NA | NA | Ralph Basilio
(JPL) | No | | Dkeanus Explorer Program | Ongoing | NOAA | | http://oceanexplorer.noaa.
gov/okeanos/welcome.html | | Ship for data collection cruises | | | NA | NA | NA | NA | NA | NA | | No | | OMG (Oceans Melting
Greenland) | In Progress | NASA | | https://omg.jpl.nasa.gov/portal/ | Observes changing water temperatures on the continental shelf surrounding Greenland, and how marine glaciers react to the presence of warm, salty Atlantic Water. | | | Greenland | 2015 | NA | NA | 2020 | NA | NA | Josh Willis (JPL) | No | | OMI (Zone Monitoring Instrument) on the Aura Satellite | Ongoing | NASA | Netherland's
Agency for
Aerospace
Program
(NIVR), Finnish
Meteorological
Institute (FMI) | https://aura.gsfc.nasa.gov/omi.html | The Ozone Monitoring Instrument (OMI) instrument can distinguish between aerosol types, such as smoke, dust, and suffates, and measures cloud pressure and coverage, which provides data to derive tropospheric ozone. OMI continues the TOMS record for total ozone and other atmospheric parameters related to ozone chemistry and climate. OMI measurements are highly synergistic with the other instruments on the Aura platform. The OMI instrument employs hyperspectral imaging in a push-broom mode to observe oalsr backscatter radiation in the visible and uttraviolet. The hyperspectral capabilities improve the accuracy and precision of the total ozone amounts and also allow for accurate radiometric and wavelength self calibration over the long term. The instrument is a contribution of the Netherlands's Agency for Aerospace Programs (NIVR) in collaboration with the Finish Meteorological institute (FMII) to the Aura mission. | Instrument on satellite | | Global | 2004 | 7 | 15 | Ongoing | | | Prof. Dr. Pieternel Levelt (Royal Netherlands Meteorological Institute KNMI) | | | OI (Ocean Observatories Initative) | Ongoing | NSF | | http://oceanobservatories.org/ | On June 19th, 2018 the R/V Roger Reveille departed Newport, OR to begin VISIONS'18, a 47-day expedition to replace and maintain elements of the Cabled Array off the coasts of Dregon and Washington as well as to add some novel sensors. This is the fourth Operations and Maintenance rune for the Cabled Array implementing organization, as part of the National Science Foundation's (NSF) Ocean Observatories Initiative. Similar to previous O& M cruises, this repedition is highly complex with a diverse array of 1500 instruments, junction boxes, and instrumented pods on the Shallow Profiler Moorings to be recovered, installed, and tested. The cruise will also include recovery and reinstallation of called Deep Profiler Moorings to the cach 10,000 feet beneath the oceans surface. | In situ ocean
sensors | | U.S. Coastal
Regions; 4 High
Latitude Global
Deep Ocean
sites | NA | NA | NA | Ongoing | Ongoing | Ongoing | Bob Houtman
(NSF). | No | | Operation IceBridge | Completed | NASA | | https://www.nasa.
gov/mission_pages/icebridge/ | Using a fleet of research aircraft, NASA's Operation IceBridge images Earth's polar ice to better understand
connections between polar regions and the global climate system. IceBridge studies annual changes in thickness of sea
ice, gladiers and ice sheets. | Field campaign | | Arctic | 2009 | NA | NA | 2016 | NA | NA | | No | | RACLES (ObseRvations of Aerosols
bove CLouds and their
htEractionS) | Completed | NASA | | https://espo.nasa.
gov/home/oracles/content/ORACLES | ORACLE's experiment provides multi-year airborne observations over the complete vertical column of the key
parameters that five aerood-local interactions in the \$E. Alantic, an area with some of the largest inter-model
differences in aerosol forcing assessments on the planet. | Field campaign | | Southeast
Atlantic,
Namibia/St.
Helena | 2016 | NA | NA | NA | NA | NA | Jens Redemann
(NASA) | No | | RCAS | Completed | NSF | | https://www.eol.ucar.
edu/field_projects/orcas | | Field campaign | | Southern Ocean | 2016 | 1 | NA | 2016 | 2 | NA | | No | | SNAP (Overturning in the Subpolar
lorth Atlantic) | Ongoing | NSF | | http://www.o-snap.org/ | | Observing
network/field
campaign | | North Atlantic | 2014 | NA | NA | NA | NA | NA | | No | | Perdigão | Completed | NSF | | https://www.eol.ucar.
edu/field_projects/perdig%C3%A3o | This is a joint campaign with a European Commission project on wind energy resources. The US component includes a number of tower installations, wind lidars, and other instruments to characterize the flow in a unique double-hill region in Portuga. | | | Portugal | 2016 | 12 | NA | 2017 | 6 | NA | | No | | PGN (Pandonia Global Network) | In Progress | NASA | EPA, ESA | https://www.pandonia-global-network.org/ | Presently, the NASA Pandora Project and ESA-Pandonia are collaborating to coordinate and facilitate an expanding
global network of standardized, collabated Pandora instruments focused on air quality and atmospheric composition.
This effort is known as the Pandonia Global Network (PGN) which endeavors to ensure systematic processing and
dissemination of the data to the greater global community in support of in exits and emotely sensed ACI monitoring. | Ground
network | Satellite | Global | 2015 | | | | | | Robert Swap | | | Campaign/New Instrument Name [1] | Status | Primary Agency
(Operating and/or
Funding) | Partnering
Agencies | URL | Description | Primary
Observing Type | Secondary
e Observing Type | Study Area | Year Start | Month Start | Day Start | Year End | Month End | Day End | Contact | Long-Term
Timeseries | |--|-------------|---|------------------------|--|--|--|-------------------------------|---|------------|-------------|-----------|----------|-----------|---------|---|-------------------------| | PISTON (Propagation of
Intra-
Seasonal Tropical Oscillations) | Completed | ONR | | http://onroiston.colostate.edu/ | Modeling and observational efforts within PISTON have been designed to target the multi-scale complexity of the summertime atmosphere in the Asian morsoonal region. The PISTON campaige emphasizes two scientific questions: How do localized features such as island origraphy and individual thunderstorms influence tropical intraseasonal oscillations? How does variability in large-scale atmospheric circulations over the South China Sea influence the Discovery of the Complexity | Field campaign | | Indian Ocean,
South China
Sea, Western
Pacific Ocean | 2018 | NA | NA | 2018 | NA | NA | | No | | POSIDON (NASA Pacific Oxidants,
Sulfur, Ice, Dehydration, and
cOnvection) | Completed | NASA | | https://espo.nasa.
gov/posidon/content/POSIDON_0 | A focused airborne science mission to study the OH and sulfur chemistry, cirrus clouds, and dehydration in the tropical upper troposphere and lower stratosphere over the western Pacific. | Field campaign | | Western Pacific
Ocean | 2016 | 10 | 1 | 2016 | 10 | NA | Barry Lefer,
Hank Margolis
(NASA) | No | | PRECIP (Prediction of Rainfall
Extremes Campaign in the Pacific) | Delayed | NSF | | https://www.eol.usar.
edu/field_projects/presig | PRECEP seeks to improve our fundamental undestranding and prediction of the processes that produce extreme precipitation through an imprelente heaved physical framework. Research bearandors will be collected in four went types that meet a global definition of 'extreme' across a spectrum of rainfall intensity and duration, deep convective cores, back convective cores, but a core, but a convective core, but a convective cores, but a convective core, but a convective core, but a convective core, but a convective core, but a convective core, but and the convective core core core core, but a convective and to the core convection and the core core, and the core convection and the core core, and the core convection and the core core, co | | | Taiwan | 2021 | | | | | | | No | | QuickSCAT | Completed | NASA | | https://winds.jpl.nasa.
gov/missions/guikscat/ | QuickSCAT was a specialized microwave radar that measured near-surface wind speed and direction under all weather and cloud conditions over Earth's oceans. | Satellite | | LEO Orbit,
Global | 1999 | 6 | 19 | 2018 | 9 | NA | | No | | RELAMPAGO | Completed | NSF | DOE | ecommission (electrical project of the t | The RELAMPAGO (Remote sensing of Electrification, Lightning, And Mesoscale/microscale Processes with Adaptive
Ground Observations) field program will be conducted from 1 Nov - 15 Dec 2018 in west central Argentina in the
general victinity of the Sierras de Cordolas (SICQ) and the Andes foothlis near Mendoza. This region arguably has among
the most intense convective systems in the world with respect to the frequency of large hall, high storm tops, and
the terms lightning states of the state of the state of the pre-inflation to initiation,
initial organization/severe-weather generation, and growth/backbuilding stages of storm development, which are
poorly understood. New insights into monections between the extreme lyptroling that weather, and
atmospheric dynamical processes in meteorological and geographical settings unique to the these regions will
be obtained through trageted multi-platform observations from the subsurface through the depth of the troposphere
throughout the region. The project is led by NSF, including contributions from Argentina, Brazil, Chile, NOAA, and
NASA, and will coordinate with the DOC ACTI campaign. | Field campaign | | Northern
Argentina | 2018 | 11 | NA | 2018 | 12 | NA | | No | | S-MODE (Sub-Mesoscale Ocean
Dynamics Experiment) | In Progress | NASA | | https://espo.nasa.gov/s-mode | S-MODE is a NASA Earth Venture Suborbital campaign that will test the hypothesis that submesoscale ocean dynamics make important contributions to vertical exchange of climate and biological variables in the upper ocean. | Field campaign | airborne
campaign | Pacific Ocean
near San
Francisco | 2019 | 6 | 1 | 2024 | 5 | 31 | Tom Farrar
(WHOI) | | | SAGE-3 (Stratospheric Aerosol Gas
Experiment III) | In Progress | NASA | | https://fpd.larc.nasa.gov/sage-iii.html | Earth Venture Instrument Mission to the International Space Station to study ozone, a gas found in the upper
atmosphere that acts as Earth's sunscreen. | Instrument on
International
Space Station
(ISS) | | Global | 2017 | 2 | NA | NA | NA | NA | Barry Lefer,
Hank Margolis
(NASA) | No | | SAIL (Surface Atmosphere
Integrated Field Laboratory) | Planned | DOE | | https://www.arm.
gov/research/campaigns/amf2021sall | The Surface Atmosphere intergrated Field Laboratory (SAUL campaign will make measurements using the second ABM Mobile Facility (AMP2) and a scanning -band disal polarimetri roder near Creeted Butte, Colorach. The campaign will focus on the East Biver Watershed, which is a 300-bm? mountainous watershed that is part of the Upper Coloracy BMD servers and the Band Servers and the Servers and the Servers and the Servers and the Servers and | Field campaign | | Colorado | 2021 | 9 | 15 | 2023 | 6 | 15 | | | | SAMOC (South Atlantic Meridional | Ongoing | NOAA | | http://www.aoml.noaa. | Continual metror of the Office States. | Observing | | South Atlantic | NA | NA | NA | NA | NA | NA | | No | | Overturning Circulation) SGP (Space Geodesy Project) | Ongoing | NASA | | gov/phod/SAMOC international/index.php
https://space-geodesy.nasa.gov/ | The global geodetic infrastructure is comprised of several networks and individual ground stations for: Very Long Baseline Interferometry (VBI,), Satellite systems (GNSS), and Doppler Orbitography and Radiposistioning Integrated by Satellite (DOISI), NAMS's Space Geodesy Program contributes to the global infrastructure through the deployment, operation, and maintenance of two coordinated networks: the NASA Space Geodesy Program Contributes to the global infrastructure through the deployment, operation, and maintenance of two coordinated networks: the NASA Space Geodesy Program (GNSS), and DORIS stations, and the NASA Global GNSS Network (GGN). The data produced by these networks used for a variety of products, including: the definition of the international Farrestrial Reference Farme (IRFR) measurement of the Earth Orientation Parameters, and satellite precision orbit determination. The data and products from these networks are also used to support a broad range of scientific and societal applications in areas such as Earth observations, positioning, navigation, and timing. | network
Ground
network | | Global | 2011 | | | Ongoing | Ongoing | Ongoing | Stephen
Merkowitz
(GSFC) | | | SMAP (Soil Moisture Active Passive) | Ongoing | NASA | | http://smap.jpl.nasa.gov/ | The Soil Moisture Active Passive (SMAP) mission is an orbiting observatory that measures the amount of water in the surface soil globally. SMAP is designed to measure soil moisture every 2-3 days. | Spaceborne | | Global | 2015 | 1 | NA | Ongoing | NA | NA | Simon Yueh
(JPL) | No | | SNOWEX | Ongoing | NASA | | https://snow.nasa.gov/campaigns/snowex | SnowEx will provide key insights into optimal strategies for mapping global SWE with remote sensing and models. | Field campaign | | North America | 2016 | | | Ongoing | Ongoing | Ongoing | Jared Entin
(NASA) | | | SOCCOM (Southern Ocean Carbon
and Climate Observations and
Modeling) | Ongoing | NASA | NSF (primary),
NOAA | https://soccom.princeton.edu/ | The Southern Ocean Carbon and Climate Observations and Modeling project (SOCCOM) is an NSF-sponsored program focused on unlocking the mysteries of the Southern Ocean and determining its influence on climate. SOCCOM's mission is to drive a transformative shift in the scientific and public understanding of the role of the vast Southern Ocean in climate Anage and biogeochemistry. | Ground
network | | Southern Ocean | 2014 | 9 | | Ongoing | Ongoing | Ongoing | Jorge
Sarmiento
(Princeton) | | | OCRATES (Southern Ocean Clouds,
tadiation, and Aerosol Transport
experimental Study) | Completed | NSF | NOAA | https://www.eol.ucar.
edu/field_projects/socrates | The remote and usually pristine environment, typically removed from anthropogenic and natural continental aerosol sources makes the SO unique for examining cloud-aerosol interactions for liquid and ice clouds, and the role of primary and secondary marine biogenic aerosols and sea-sail. Weather and climate models are challenged by uncertainties and biases in the simulation of SO douds, aerosols, precipitation, and radiation which trace to poor physical understanding of these processes, and by cloud feedback (e.g., place changes) in response to warming, NSF-funded airborne observations of cloud microphysics and radiation over the Southern Ocean, as well as some shipboard lower atmosphere measurements. | Field campaign | | Southern Ocean | 2018 | 1 | NA | 2018 | 2 | NA | | No | | SODA (Stratified Ocean Dynamics in
the Arctic) | Completed | ONR | | http://www.apl.washington.
edu/project/project.php?id=soda | Vertical and lateral water properties and density structure within the Arctic Ocean are intimately related to related to the ocean circulation, and have proflound consequences for sea ice growth and retreat as well as for propagation of acoustic energy at all zales. The Stratified Ocean Dynamics of the Arctic (SOOI) initiative focuse on understanding how the upper Beaufort sea responds to changes in inflow and surface forcing. Specific science questions address three oceaning paths properties: busying, momentum, and heat. The observational strategy includes: drifting observations from ke-based buoys and instruments drifting in the water column, geographically fixed sampling by mornings and glidies, Beaufort Sea inflow
observations by floats and Pressure intervet de fich Sounders (PISS), and sphip-based process study. These in situ observations will be augmented by remote sensing and numerical simulations to address the SOOA science questions. | Field campaign | | Arctic | 2018 | NA | NA | 2020 | NA | NA | | No | | Campaign/New Instrument Name [1] | Status | Primary Agency
(Operating and/or
Funding) | Partnering
Agencies | URL | Description | Primary
Observing Type | Secondary Observing Type | Study Area | Year Start | Month Start | Day Start | Year End | Month End | Day End | Contact | Long-Term
Timeseries | |--|-------------|---|------------------------|--|--|---|--------------------------|-------------------------------------|------------|-------------|-----------|----------|-----------|---------|---|-------------------------| | SPICULE (Secondary Production of
Ice in CUmulus Experiment) | Delayed | NSF | | https://www.eol.ucar.
edu/field_projects/spicule | This project will consist of two research introoff making measurements of the same cloud at different heights to provide additional data on secondary like production. The main societal impact of the award will be through the and climate projections. Student involvement will ensure the education and training of the next generation of scientists. The research team will conduct a summer 2020 field campaign in the western Great Plains to improve understanding of the processes involved in ice initiation and secondary kee production in cumulus clouds. The investigators argue that the well-known hallet-Mossup process is not able to explain the observed rapid glaciation of cumulus clouds, and they offer the alternative hypothesis that the development of supercode liquid droplets at the "S-I level in strong cumulus updrafts leads to a spicule production/drop fracturing secondary ke production and rapid glaciation by the "Call level" in strong cumulus updrafts leads to a spicule production/drop fracturing secondary ke production and rapid glaciation by the "Call level" in strong cumulus updrafts leads to a spicule production/drop fracturing secondary ke production and rapid glaciation by the "Call level" in strong cumulus updrafts leads to a spicule production drop fracturing secondary ke production and rapid glaciation by the "Call level" in strong cumulus updrafts leads to a spicule production drop in strong with declicated the "Call level" in strong cumulus updrafts leads to a spicule production and rapid glaciation by the "Call level" in strong cumulus updrafts leads to a spicule production and rapid glaciation by the "Call level" in strong cumulus updrafts leads to a spicule production and rapid glaciation by the "Call level" in strong cumulus updrafts leads to a spicule production and rapid glaciation by the "Call level" in strong cumulus updrafts leads to a spicule production and rapid glaciation by the "Call level" in strong cumulus updrafts leads to a spicule production and rapid glaciation by the "Call level" i | Airborne
campaign | | Colorado | 2021 | | | | | | | No | | SPRUCE | Ongoing | DOE | | http://msspruce.oml.gov/. | The Spruce and Peatland Responses Under Climatic and Environmental Change (SPBUCE) project is an experiment to assess the response of northern peatland ecosystems to increase in temperature and exposures to be elevated atmospheric CO2 concentrations. The experimental work is to be conducted in a Picea marriang Black spruce] – Sphagmum spp. bog forest in northern Minnessta, 40 km north of Grand Rapids, in the USDA Forest Service Marcell Experimental Forest (MEFT, The site is located at the southern margin of the boreal peatland forest. It is an ecosystem considered especially vulnerable to climate change, and anticipated to be near its typing point with respect to climate change. Responses to warming and interactions with increased atmospheric CO2 concentration are anticipated to be and important feedbacks on the atmosphere and climate, because of the high; carbon stocks harbored by such ecosystems. Experimental work will focus on the combined responses to multiple levels of warming at ambient or elevated CO2 (eCO2) levels. The experiment provides a platform for texting mechanisms controlling the vulnerability of organisms, biogeochemical processes and ecosystems to climatic change (e.g., thresholds for organism decline or mortality, limitations to regeneration, biogeochemical initiations to regionize and release of CO2 and CH4 to the atmosphere). Both direct and indirect effects of experimental perturbations will be analyzed to develop and refine models needed for full Earth system analyzes. | Lab-based | | Northern
Minnesota | 2015 | NA | NA | Ongoing | Ongoing | Ongoing | | No | | SPURS-2 (Salinity Processes in the
Upper Ocean Regional Study 2) | Completed | NASA | NOAA, NSF | http://spurs2.jpl.nasa.gov/ | The overall goal of SPURS-2 is to improve the understanding of the physical processes that influence upper-ocean salinity and SSS in a precipitation-dominated regime with net freshwater and buoyancy fluxes into the ocean. | Field campaign | | Tropical Pacific | 2016 | NA | NA | 2017 | NA | NA | Tom Farrar
(WHOI) | No | | Suomi NPP (Suomi National Polar-
orbiting Partnership) | In Progress | NASA | NOAA, DOD | https://iointmission.gsfc.nasa.gov/_ | The NPOESS Preparatory Project (NPP) was renamed to Suomi National Polar-orbiting Partnership (Suomi NPP) in honor of Verner E. Suomi, University of Wisconsis meteorologist, widely recognized as the "Father of Satellite Meteorology." Launched from California's Vandenberg Air Force Base a board a Delta-II Mission Launch Vehicle in October 2011, Suomi NPP is the predecessor to the JPSS series spacecraft and is considered the bridge between NDA's legacy between the Satellite Refer, MAN's Earth observing insistion and the JPS constellation. Sound NPP was constructed with a design life of the years (although it's still functioning normally) and carries five state-of-the-art instruments: (1) VIIRS, (2) CrIS, (3) ATMS, (4) OMESS, and (5) CERES TOWN. | Spaceborne | | Global | 2011 | 10 | 1 | NA | NA | NA | 9 | No | | SWEX (Sundowner Winds
Experiment) | Delayed | NSF | | https://www.eol.ucar.
edu/field_projects/swex | The main goal of this proposal is to improve the current understanding of the dynamics and predictability of downslope windstoms in coastal Santa Barbara County. The proposal brings together a research team with wast and diverse experiences in atmospheric sciences, regional modeling, and extensive experience in field campaigns. SVEX will be the first campaign in Southern California to investigate mechanisms driving downslope windstorms in the lee of a narrow mountain range in the subtropics that are influenced by complex interactions with a cool, stable, and shallow marine boundary layer with distinct spatial characteristics and dynamics. | Airborne
campaign | | California | 2021 | | | | | | | No | | SWOT (Surface Water Ocean
Topography) Mission | In Progress | NASA | CNES | http://swot.jpl.nasa.gov/ | The SWOT mission brings together two communities focused on a better understanding of the words oceans and its
terrestrial surface waters. U.S. and french oceanographers and hydrologists and international partners have joined
forces to develop this satellite mission to make the first global survey of Earth's surface water, observe the fine details
of the ocean's surface topography, and measure how water bodies
change over time. | Spaceborne | | Global | 2021 | 9 | NA | NA | NA | NA | Lee-Lueng Fu
(JPL) | No | | TCCON (Total Carbon Column
Observing Network) | Ongoing | NASA | | https://tccon-wiki.caltech.edu/ | The Total Carbon Column Observing Network (TCCON) is a network of ground-based Fourier Transform Spectrometers that record spectra of the sun in the near-infrared. From these spectra, accurate and precise column-averaged abundances of atmospheric constituents including COC, 2(H, NZO, HF, CO, HZO, and HDO, are retrieved. | Ground
network | | Global | 2004 | NA | NA | Ongoing | Ongoing | Ongoing | | No | | TCTE (TSI Calibration Transfer
Experiment) | Completed | NASA | NOAA, US Air
Force | https://jointmission.gsfc.nasa.gov/tcte.
html | The Total Solar tradiance Calibration Transfer Experiment (TCTS) operated from November 2013 until June 2019, and monitored incoming solar energy to help scientists understand the causes of climate change on our planet. The most on assisted in maintaining measurement continuity of the four-decade-long TSI climate data record following the loss of the NASA Glory mission in 2011. | Spaceborne | | Global | 2013 | 11 | 19 | 2019 | 7 | 1 | Greg Kopp
(LASP, CU) | No | | TEMPO (Tropospheric Emissions:
Monitoring of Pollution) | Planned | NASA | | https://science.nasa.gov/missions/tempo | NASA's first Earth Venture Instrument mission will measure pollution of North America, from Mexico City to the
Canadian oil sands, and from the Atlantic to the Pacific hourly and at high spatial resolution. TEMPO observations are
from the geostationary vantage point, flying on a telecommunications host spacecraft with the goal to launch in 2022. | Spaceborne | | North America,
Atlantic, Pacific | 2022 | NA | NA | NA | NA | NA | Kelly Chance
(Center for
Astrophysics,
Harvard &
Smithsonian) | No | | TES (Tropospheric Emission
Spectrometer) on the Aura Satellite | Completed | NASA | | https://tes.jpl.nasa.gov/ | TES is a high-resolution infrared-imaging fourier transform spectrometer offers a line-width-limited discrimination of essentially all radiatively active molecular species in the Earth's lower atmosphere. TES has significantly more the spectral resolution of the Alifs instrument being flown aboard EOS Aqua. TES employs both the natural thermal emission of the surface and atmosphere and reflected sunlight, thereby providing day-night coverage anywhere on the globe. TES operates in a combination of limb and nadir mode (called global survey mode) every other. On alternate days, TES does special observations including "step and stare" mode and assessment of special targets like volcances. | Instrument on satellite | | Global | 2004 | 7 | 15 | 2018 | 1 | 31 | Kevin Bowman
(JPL) | | | Thwaites Glader Program (Project name TBA) | In Progress | NSF | | http://www.sciencemaa.
orz/news/2016/10/urand-uk-plan-
thwatte-invasion-amarctica | The Thousies Glader (TQ) research program will support an observational and modeling, campaign in the TS and englishoring Anumakon Sea region to understand the changes taking piace and the processes defining these changes. The program will have a direct and significant impact on understanding the stability of marine ice theets and specifically the West Antarctic kee Sheet in the vicinity of Thouses Galicire, and will contribute to the loc-sheet modeling community capability to simulate ice sheets and to reduce the uncertainties in sea-level projections. In addition, the program will contribute to improving risk assessments that coastal communities need for decisions about adaptation and long-range planning. | Surface
measurement
network, field
campaigns | | Thwaites
Glacier,
Antarctica | 2019 | NA | NA | 2021 | NA | NA | See announcement at http://science.sciencemag.org/content/35 4/6308/23.full. Also see NSF call for proposals: https://www.nsf.gov/pubs/2017/nsf17505/nsf1 | No | | Thwaites Ice Sheet (Project name TBA) | In Progress | NSF | | http://www.sciencemag.
org/news/2016/10/us-and-uk-plan-
thwaites-invasion-antarctica | | Observing
network, field
campaigns | | Thwaites
Glacier,
Antarctica | 2019 | NA | NA | 2021 | NA | NA | | No | | TI3GER (Technological Innovation
Into Iodine and Ov-aircraft
Environmental Research) | Planned | NSF | | Coming soon | This field campaign includes test flights to certify instrumentation not previously flown on the NSF/NCAR Gulfstream V research aircraft. It also includes flights to address several scientific hypotheses, including the investigation of conce loss in the upper troposphere and lower stratosphere (UTLS) due to lodine in the region. The research results from this novel collection of instrumentation information in instrumentation information in instrumentation information in instrumentation indirect indirect straining of chemistry in the region. This project will test advanced instrumentation and a newly designed laminar flow inlet satable for measuring condensable wapons and ambient ions on the GV research increat to achieve the following objectives: (1) The aircraft payload has been developed to experimentally constrain 90% of total iodine in the stratosphere by attempting the first simultaneous aircraft measurements of gas- and particle cloind; (2) locid, acid (H103), a widespread condensable vapor that grows nanoparticles and drives changes in gas-particle partitioning of iodine, will be measured for the first time in the UTLS by aircraft; (3) Simultaneous measurements of an ability of a maken to consider the UTLS. | Airborne
campaign | | Colorado and
Hawaii | 2021 | | | | | | | No | | Campaign/New Instrument Name
[1] | Status | Primary Agency
(Operating and/or
Funding) | Partnering
Agencies | URL | Description | Primary
Observing Type | Secondary
Observing Type | Study Area | Year Start | Month Start | Day Start | Year End | Month End | Day End | Contact | Long-Term
Timeseries | |--|-------------|---|------------------------|---|--|--|----------------------------------|---|------------|-------------|-----------|----------|-----------|---------|-----------------------------|-------------------------| | TOLNet (NASA Tropospheric Ozone
Lidar Intercomparison Project) | In Progress | NASA | | https://www-air.larc.nasa.
gov/missions/TOLNet/ | Primary scientific objective is to provide time/height ozone measurements from near the surface to the top of the troposphere to describe in high-fidelity their spatio-temporal distribution | Ground
network | | CONUS | NA | NA | NA | NA | NA | NA | | No | | | Completed | NOAA | NASA | http://www.jpl.nasa.gov/news/news.php?
feature=4542 | apposphere to describe in rigin noemy trem spationemporal distribution | Field campaign | | U.S. Four
Corners Region | 2014 | 4 | 17 | NA | NA | NA | | No | | | Completed | NOAA | | https://www.pmel.noaa.gov/news-
story/two-salldrones-headed-tropical-
pacific-ocean-enhance-tropical-pacific-
observing-system | Two salidrones launched from the Salidrone Inc. dock in Alameda, CA to begin their six-month, 4,000 + nautical-mile,
round-trip mission to the equator to improve the Tropical Pacific Observing System (TPOS). These salidrones are a
component of a broader effort to rethink the Tropical Pacific Observing System (TPOS) that supports sub-easonal to
seasonal forecasting for the US, TPOS provides real-time data used by the US and partner nations to forecast weather
and climate, including El Nino. The mission will be testing fifth in sew, enhanced tool can collect a variety of
measurements at a quality that matches research ships and proven mooring technology, Tropical Atmosphere Ozean
(TAQ) array, If this is the case, they may become a powerful tool to provide key observations for eventher forecasts. | Field campaign | | Tropical Pacific
Ocean | 2017 | 9 | NA | 2018 | 5 | NA | Kathy Tedesco,
NOAA | No | | TRACER (Tracking Aerosol
Convection Interactions
Experiment) | Planned | DOE | NSF, NASA,
TCEQ | https://www.arm.
gov/research/campaigns/amf2021tracer | During the Tracking Aerosol Convection Interactions Experiment (TRACER), scientists will use the first ARM Mobile
Facility (AMF1). He excord generation - Chand ARM Scanning Perigination Rader (CSAPE2), and a small scallite site
with radiosonde and aerosol measurements to learn more about cloud and aerosol interactions in the deep connection
over the Houston area. The Houston region offers a unique environment where
isolated convective systems are
common and experience a spectrum of polluted aerosol conditions from urban and industrial areas. In addition,
surrounding areas also show significantly lower background aerosol concentration. | Field campaign | | Texas | 2021 | 4 | 15 | 2022 | 4 | 14 | | | | TRACER-AQ (TRacking Aerosol
Convection ExpeRiment – Air
Quality) | Planned | NASA | DOE, TCEQ | https://www-air.larc.nasa.
gov/missions/tracer-aq/index.html | Air Quality and Health Study in Houston during Summer 2021 (August - September) | Field campaign | Field
Campaign/Observing | Houston, Texas | 2021 | 7 | 15 | 2021 | 9 | 15 | Barry Lefer | No | | TSIS-1 (Total Solar Irradiance
Sensor) | In Progress | NASA | | https://www.nasa.gov/goddard/tsis-1 | The Sun is the predominant source of energy input to Earth. Solar radiation ensures the maintenance of the
appropriate range of temperatures for the sustenance of life on Earth, by driving land surface healing, plant
productivity, and oceanic and atmospheric circulations. Because of the Sun's dominant influence on Earth's function, it
is important to accurately measure the solar input to Earth or solar irradiance. Measurement of the total solar
irradiance (TSI) is sessential for quantifying Earth's energy judget. NASA's Total and Spectral Solar Irradiance Sensor, or
TSIS-1, is a mission to measure the Sun's energy input to Earth. Various stellites have captured a continuous record of
this solar energy input since 1978. TSIS-1 sensors advance previous measurements, enabling scientists to study the
Sun's natural influence on Earth's coone layer, atmospheric circulation, clouds and ecosystems. These observations are
essential for a scientific understanding of the effects of solar variability on the Earth system. | Instrument on
International
Space Station
(ISS) | | Sun | 2018 | 3 | NA | NA | NA | NA | | No | | UAVSAR (Uninhabited Aerial Vehicle
Synthetic Aperture Radar) | Ongoing | NASA | | https://uavsar.jpl.nasa.gov/ | UAVSAR, a reconfigurable, polarimetric L-band synthetic aperture radar (SAR), is specifically designed to acquire airborne repeat track SAR data for differential interferometric measurements. | Instrument
used on field
campaigns | | | 2018 | | | Ongoing | | | | No | | Update of the PAMS Network
Design and Functionality | | EPA | | https://www3.epa,
gov/ttn/amtic/files/ambient/airtox/2015w
orkshop/PAMS%20Update.pdf | | Observing
network | | Scattered
throughout the
United States | NA | NA | NA | NA | NA | NA | | No | | JS GO-SHIP I07N expedition | Completed | NOAA | NSF, NASA | https://usgoship.ucsd.edu/; https://i07n,
wordpress.com/ | GO-SHB program carries out a systematic and global re-occupation of select hydrographic sections and provides
approximately decadal resolution of the changes in inventories of heat, freshwater, carbon, oxygen, nutrients and
transient tracers, covering the ocean basins from coast to coast and full depth (top to bottom). I/J7N was successfully
conducted for the first time in 23 year. | Sustained effort | t | Indian Ocean | 2018 | 4 | NA | 2018 | 6 | NA | Kathy Tedesco,
NOAA | No | | US MBON (U.S. Marine Biodiversity
Observing Network) | Ongoing | NOAA | | http://www.marinebon.org/ | | Observing
network | | Chukchi Sea,
Santa Barbara
Channel,
Florida Keys &
Monterey Bay | TBD | TBD | TBD | NA | NA | NA | | No | | Utah Winter Fine Particulate Study | Completed | NOAA | EPA | http://www.esrl.noaa,
gov/csd/groups/csd7/measurements/2017
uwfps/ | Twin otter flights with a chemically detailed payload are well suited to characterize the emissions, chemistry, transport patterns and spatial pollutant distributions associated with PM2.5 exceedances in the Wasatch region. | Field campaign | | Wasatch Front | 2017 | 1 | NA | 2017 | 2 | NA | | No | | JV-B Monitoring and Research
Program | Ongoing | USDA | | http://uvb.nrel.colostate.edu/UVB/index.
isf | Measures UV-B in support of agricultural science to determine UV-B effects on crops, forests, plants, ecosystems, humans, animals, and aquatic systems. | Observing
network | | United States | NA | NA | NA | NA | NA | NA | | No | | /ERTEX | Completed | NSF | | https://www.eol.ucar.
edu/field_projects/vertex | This was a study of downstream effects of a single wind turbine, based at the University of Delaware's experimental installation, with the goal of understanding whether wind turbine wakes promote or suppress vertical mixing in the lowest part of the atmosphere. | Field campaign | | Lewes,
Delaware | 2016 | NA | NA | 2016 | NA | NA | | No | | WCOA (West Coast Ocean
Acidification) Survey 2016 | Completed | NOAA | | https://www.pmel.noaa,
gov/co2/story/2016+West+Coast+Ocean+A
cidification+Cruise | The cruise represents the most integrated West Coast Ocean Acidification (WCOA) cruise to date. WCOA2016 took place May 5 to June 7, 2016 aboard the NOAA Ship Ronald H. Brown. 132 stations were occupied from Bag California in Mexico to Vancouver Island in Canada along seventeen transect lines. At all stations, CTD casts were conducted, and discrete water samples were collected in Niskin bottles. The cruise was designed to obtain a synoptic snapshot of key carbon, physical, and biogeochemical parameters as they relate to ocean acidification (OA) in the costal realm. | collection | Field
campaign/labor
atory | U.S. West Coast | 2016 | 5 | 7 | 2016 | 6 | 7 | Richard Feely,
NOAA PMEL | No | | WE-CAN | Completed | NSF | | https://www.eol.ucar.
edu/field_projects/we-can | Understanding the chemistry in western wildfire smoke has major ramifications for air quality, nutrient cycles, weather and climate. This project will systematically characterise the emissions and first day of wolution of western U.S. wildfire plumes. We focus on three sets of scientific questions related to fixed nitrogen, absorbing aerosic, doud activation and chemistry in wildfire plumes. The data will be collected from the NCAR/MSF C130 research aircraft. | Field campaign | | western US | 2018 | NA | NA | 2018 | NA | NA | | No | | West Coast Atmospheric River
Observatories (AROs) | Ongoing | NOAA | | https://hmt.noaa.gov/news/2017/012717.
html | The atmosphere above the Eastern Pacific Ocean, where many of the world's major weather and climate systems
brew, is also one of the most poorly observed regions on Earth. In January, 2017, PSD engineers energized the final site
(PK. Sur, California) of seven semi-permanent, compact wind profilers, which create a "picket fence" of monitoring
stations along the U.S. West Coast. The "I-scale" 449-MHz wind profilers are part of an unprecedented observing system
to help address water resource and flood protection concerns. Each ARD has a "JA-Scale 449-MHz" wind profiler, a
Radio Acoustic Sounding System for temperature profiling, a GPS receiver and antenna for measurements of total
precipitable water, and a 10-m meteorological tower. | Sampling site | | Pt Sur,
California | 2017 | 1 | NA | Ongoing | Ongoing | Ongoing | | No | | WFC (Wide Field Camera) on the
CALIPSO Satellite | Ongoing | NASA | CNES | https://www-calipso.larc.nasa.
gov/about/payload.php#CALIOP | The IIR a nadir-viewing, non-scanning imager having a 64 km by 64 km swath with a pixel size of 1 km that is sused to detect cirrus cloud emissivity and particle size. | Instrument on satellite | | Global | 2006 | | | Ongoing | Ongoing | Ongoing | David M.
Winker (LaRC) | | | WFIP2 (Second Wind Forecast
improvement Project) | Completed | DOE | NOAA | http://www.esrl.noaa.
gov/gsd/renewable/wfip2.html | The WFIP2 has maintained two overarching scientific goals: 1) To improve the physical understanding of atmospheric processes that directly affect wind energy forecasts in areas of complex terrain. 2) To incorporate the new understanding into a foundational weather forecasting model that improves wind energy forecasts. | Observing
network/field
campaign | | Columbia River
Gorge | 2015 | NA | NA | 2019 | NA | NA | | No | | Wind Forecast Improvement Project | Completed | NOAA | DOE | https://www.esrl.noaa.
gov/osd/renewable_energy/wfip2/ | The second Wind Forecast Improvement Project (WFIP2) is a public-private partnership whose goal is to Improve NWP model Forecast still for turbine-height winds in regions with complex terrain. A core element is an 18 month field deployment Located in the Pacific Northwest, focusing on the Columbia River Corg and Columbia Basin with instrument deployment occurring in the autumn of 2015. Obs will continue to be collected through March 2016 for study of wind forecasts in the Pacific Northwest. The approach is to collect an estensive set of new meteorological observations (100 in situ and remote sensors), especially within the atmospheric boundary layer, use these to observe and understand relevant atmospheric processes, develop and test new model physical parameterization schemes, and utilimately transfer these improved models to NOAA/NWS operations, with additional applications to the fire-weather and aviations communities. | | | Pacific
Northwest | 2015 | 10 | NA | 2017 | 3 | NA | | No | | WINTER | Completed | NSF | | https://www.eol.ucar,
edu/field_projects/winter | The study of: (1) how multiphase reactive nitrogen chemistry affects oxidant availability, ozone production, reactive halogen cycling and the export of pollutants during winter; (2) How differences in temperature, oxidants, biogenic emissions, and boundary layer dynamics between winter and summer impact secondary aerosof formation? and (3) How large are the changes in emissions from combustion and agricultural sources between winter and summer, and how do these differences affect distribution and processing of pollutants? | Airborne
campaign | | Mid-Atlantic U.
S. coast | 2015 | January | | 2015 | March | | | No |